GROUND-WATER RESOURCES OF THE MIDDLE CHATTAHOOCHEE RIVER BASIN IN GEORGIA AND ALABAMA, AND UPPER FLINT RIVER BASIN IN GEORGIA—SUBAREA 2 OF THE APALACHICOLA-CHATTAHOOCHEE-FLINT AND ALABAMA-COOSA-TALLAPOOSA RIVER BASINS #### U.S. GEOLOGICAL SURVEY Prepared in cooperation with the ### ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS OFFICE OF WATER RESOURCES GEORGIA DEPARTMENT OF NATURAL RESOURCES ENVIRONMENTAL PROTECTION DIVISION NORTHWEST FLORIDA WATER MANAGEMENT DISTRICT U.S. ARMY CORPS OF ENGINEERS, MOBILE DISTRICT **Open-File Report 96-492** Location of subareas in the Apalachicola – Chattahoochee – Flint and Alabama – Coosa – Tallapoosa River basins. Subarea described in this report is shaded. GROUND-WATER RESOURCES OF THE MIDDLE CHATTAHOOCHEE RIVER BASIN IN GEORGIA AND ALABAMA, AND UPPER FLINT RIVER BASIN IN GEORGIA—SUBAREA 2 OF THE APALACHICOLA-CHATTAHOOCHEE-FLINT AND ALABAMA-COOSA-TALLAPOOSA RIVER BASINS By Melinda J. Chapman and Michael F. Peck U.S. GEOLOGICAL SURVEY Open-File Report 96-492 Prepared in cooperation with the ALABAMA DEPARTMENT OF ECONOMIC AND COMMUNITY AFFAIRS OFFICE OF WATER RESOURCES GEORGIA DEPARTMENT OF NATURAL RESOURCES ENVIRONMENTAL PROTECTION DIVISION NORTHWEST FLORIDA WATER MANAGEMENT DISTRICT U.S. ARMY CORPS OF ENGINEERS, MOBILE DISTRICT Atlanta, Georgia ## U.S. DEPARTMENT OF THE INTERIOR BRUCE BABBITT, Secretary U.S. GEOLOGICAL SURVEY Gordon P. Eaton, Director For further information, please write to District Chief U.S. Geological Survey Peachtree Business Center 3039 Amwiler Road, Suite 130 Atlanta, GA 30360-2824 Copies of this report may be purchased from U.S. Geological Survey Branch of Information Services Denver Federal Center Box 25286 Denver, CO 80225-0286 #### **CONTENTS** | Abstract 1 | |---| | Introduction 2 | | Purpose and scope 4 | | Physical setting of study area 4 | | Physiography 4 | | Climate 4 | | Ground-water use 6 | | Previous investigations 6 | | Well and surface-water station numbering systems 9 | | Approach and methods of study 10 | | Mean-annual baseflow analysis 10 | | Drought-flow analysis 13 | | Acknowledgments 13 | | Conceptual model of ground-water flow and stream-aquifer relations 14 | | Hydrologic setting 15 | | Ground-water system 15 | | Geology 16 | | Aquifers 17 | | Ground-water levels 20 | | Regolith wells 20 | | Bedrock wells 22 | | Surface-water system 22 | | Ground-water discharge to streams 25 | | Mean-annual baseflow 26 | | Drought flow for 1941, 1954, and 1986 28 | | Ground-water utilization and general development potential 37 | | Ground-water exploration-program example 38 | | Summary 38 | | Suggestions for further study 40 | | Selected references 40 | #### **ILLUSTRATIONS** #### Figures 1-2. Maps showing: - 1. Subareas and major streams in the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins 3 - 2. Physiographic provinces and subareas in the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins 5 #### Figure - 3. Graph showing a streamflow hydrograph, separated by program SWGW 12 - 4. Schematic diagrams showing (A) distribution of ground-water flow in an areally extensive, isotropic, homogeneous aquifer system and (B) example of local, intermediate, and regional groundwater flow 14 - Map showing major aquifers and subareas in the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins 18 - 6. Schematic diagram showing the conceptual ground-water and surface-water systems in Subarea 2: fracture-conduit aquifer in the igneous and metamorphic rocks of the Piedmont Province 19 #### Figures 7-8. Graphs showing: - 7. Water-level fluctuations in regolith well 11AA01, Spaulding County, Georgia, during (A) 1943-95; and (B) the drought of 1954 **21** - 8. Water-level fluctuations in bedrock well 08CC08, Fulton County, Georgia, during (A) 1979-86; and (B) the drought of 1981 23 #### Figure - Map showing selected stream-gaging stations and observation wells 08CC08 and 11AA01, Subarea 2 24 - 10. Graph showing relations among mean-annual stream discharge, mean-annual baseflow, and drought flow, Chattahoochee River, Subarea 2 36 #### **TABLES** #### Table - 1. Estimated ground-water use, by category, Subarea 2, 1990 6 - 2. Generalized geologic units in Subarea 2, and water-bearing properties, chemical characteristics, and well yields 17 - Selected active and discontinued continuous-record stream-gaging stations in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2 24 - 4. Major impoundments in the middle Chattahoochee River basin, Georgia and Alabama, Subarea 2 25 - Mean-annual stream discharge, estimated annual and mean-annual baseflow, and unit-area meanannual baseflow at selected gaged streams in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2 27 - 6. Stream discharge during the month of October of the drought of 1941, Subarea 2 28 - 7. Stream discharge during the months of September and October of the drought of 1954, Subarea 2 29 - 8. Stream discharge during the month of July of the drought of 1986, Subarea 2 32 - Estimated mean-annual baseflow and drought flows entering and exiting the middle Chattahoochee River basin in Georgia and Alabama, and exiting the upper Flint River basin in Georgia, Subarea 2 34 - Estimated drought flows and mean-annual baseflow in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia; and ratio of average drought flow to mean-annual baseflow, Subarea 2 35 - Relation between 1990 ground-water use and ground-water discharge during mean-annual baseflow, average selected drought-flow conditions, and drought flow from Alabama and Georgia, Subarea 2 37 ## CONVERSION FACTORS, ABBREVIATIONS AND ACRONYMS, AND VERTICAL DATUM #### **CONVERSION FACTORS** by to obtain Multiply | | <u>Length</u> | | |---|--------------------------|---| | inch (in.) | 25.4 | millimeter | | inch per year (in/yr) | 25.4 | millimeter per year | | foot (ft) | 0.3048 | meter | | square foot (ft ²) | 0.0929 | square meter | | mile (mi) | 1.609 | kilometer | | feet per mile (ft/mi) | 0.1894 | meter per kilometer | | | <u>Area</u> | | | acre | 4,047 | square meter | | square mile (mi ²) | 2.59 | square kilometer | | <u>V</u> | olumetric rate and volun | <u>ne</u> | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second | | | 448.831 | gallon per minute | | | 0.6463 | million gallons per day | | cubic foot per second per square mile (ft ³ /s/mi ²) | 0.01093 | cubic meter per second per square kilometer | | gallon per minute (gal/min) | 6.309×10^{-5} | cubic meter per second | | | 2.228×10^{-3} | cubic foot per second | | | 0.06308 | liter per second | | | 1,440 | gallon per day | | gallon per day (gal/d) | 3.785×10^{-3} | cubic meters per day | | million gallons per day (Mgal/d) | 1.547 | cubic foot per second | | | 63.09 | cubic meter per second | | | 694.44 | gallons per minute | | gallon per minute per foot | 1.24×10^{-2} | cubic meters per minute per minute | | of drawdown (gal/min/ft) | | per meter of drawdown | | acre-foot | 325,900 | gallon | | | <u>Transmissivity</u> | | <u>Temperature</u> 0.0929 meter squared per day Temperature in degrees Fahrenheit (° F) can be converted to degrees Celsius as follows: foot squared per day (ft²/d) $^{\circ}$ C = 5/9 x ($^{\circ}$ F - 32) #### ABBREVIATIONS AND ACRONYMS | ACF | Apalachicola-Chattahoochee-Flint River basin | |-------|--| | ACT | Alabama-Coosa-Tallapoosa River basin | | ADAPS | Automated <u>Data Processing System</u> | | Corps | U.S. Army Corps of Engineers | | MOA | Memorandum of Agreement | | GWSI | Ground Water Site Inventory database | RORA A computer program (Rutledge, 1993) SWGW Surface Water-Ground Water—a computer program (Mayer and Jones, 1996) USGS U.S. Geological Survey #### **VERTICAL DATUM** <u>Sea Level:</u> In this report, "sea level" refers to the National Geodetic Vertical Datum of 1929 (NVGD of 1929)—a geodetic datum derived from a general adjustment of the first-order level nets of the United States and Canada, formerly called Sea Level Datum of 1929. #### **GLOSSARY** Alluvium—Sediment transported and deposited by flowing water. <u>Altitude</u>—As used in this report, refers to the distance above sea level. Anisotropic—Condition having varying hydraulic properties of an aquifer according to flow direction. Annual—As used in this report, refers to a water year. <u>Aquifer</u>—A formation, group of formations, or part of a formation that contains sufficient saturated permeable material to yield significant quantities of water to wells and springs. Artesian—Synonymous with confined. <u>Baseflow</u>—That part of the stream discharge that is not attributable to direct runoff from precipitation or melting snow; it is usually sustained by ground-water discharge. <u>Bedrock</u>—A general term for the consolidated rock that underlies soils or other unconsolidated surficial material. Clastics—Rocks composed of fragments of older rocks, for example, sandstone. Colluvium—Heterogeneous aggregates of rock detritus resulting from the transporting action of gravity. <u>Cone of depression</u>—A depression of the potentiometric surface, often in the shape of an inverted cone, that develops around a well which is being pumped. <u>Confined aquifer</u>—An aquifer bounded above and below by impermeable beds or by beds of distinctly lower permeability than that of the aquifer itself; ground water in the aquifer is under pressure significantly greater than that of the atmosphere. <u>Continuous-record gaging station</u>—Complete records of discharge obtained using a continuous
stage-recording device through which either instantaneous or mean-daily discharge may be computed for any time, or any period of time, during the period of record. <u>Crystalline rock</u>—A general term for igneous and metamorphic rocks. <u>Darcian flow</u>—Flow that is laminar and in which inertia can be neglected. *Dendritic drainage*—A branching stream pattern that resembles the branching of trees. <u>Drought</u>—There is no accepted definition of drought. As used in this report, a period of deficient rainfall extending long enough to cause streamflow to fall to unusually low levels for the period of record. Evapotranspiration—The combined evaporation of water from the soil surface and transpiration from plants. *Faults*—Fractures in the Earth along which there has been displacement parallel to the fault plane. <u>Foliation</u>—A planar or layered structure in metamorphic rocks that is caused by parallel orientation of minerals or bands of minerals. *Fluvial*—Pertaining to the actions of rivers. *Fracture*—Breaks in rocks due to intense folding or faulting. <u>Geologic contact</u>—The boundary surface between one body of rock or sediment and another. <u>Ground-water recharge</u>—The process of water addition to the saturated zone or the volume of water added by this process. <u>Head. static</u>—The height above a standard datum of the surface of a column of water (or other liquid) that can be supported by the static pressure at a given point. The static head is the sum of the elevation head and the pressure head. <u>Head, total</u>—The total head of a liquid at a given point is the sum of three components: (a) the elevation head, which is equal to the elevation of the point above a datum, (b) the pressure head, which is the height of a column of static water that can be supported by the static pressure at the point, and (c) the velocity head, which is the height to which the kinetic energy of the liquid is capable of lifting the liquid. <u>Heterogeneous</u>—Pertaining to a substance having different characteristics in differing locations. <u>Hydraulic conductivity</u>—The capacity of a rock to transmit water. It is expressed as the volume of water that will move through a medium in a unit of time under a unit hydraulic gradient through a unit area measured perpendicular to the direction of flow. <u>Hydraulic gradient</u>—A change in the static pressure of ground water, expressed in terms of the height of water above a datum, per unit of distance in a given direction. <u>Hydrograph separation</u>—Division of the stream hydrograph into components of aquifer discharge and surface runoff. Igneous rock—Rocks which have solidified or crystallized from a hot fluid mass called magma. Intergranular porosity—Porosity resulting from space between grains. Intrusive igneous rocks—Masses of igneous rock formed by magma cooling beneath the surface. *Isotropic*—Condition in which hydraulic properties of an aquifer are equal in all directions. <u>Joints</u>—Fractures in rocks, often across bedding planes, along which little or no movement has taken place. <u>Mafic</u>—Applied to the ferromagnesian minerals or to igneous rocks relatively rich in such minerals. <u>Mean annual</u>—As used in this report, refers to the average of the annual values for a specified period of record. <u>Metamorphic rock</u>—Rocks derived from pre-existing rocks by mineralogical, chemical, and structural alterations due to endogenetic processes. <u>Partial-record gaging station</u>—Is a particular site where limited streamflow and/or water-quality data are collected systematically over a period of years. Permeability—The property of a porous medium to transmit fluids under an hydraulic gradient. <u>Porosity</u>—The amount of pore space and fracture openings, expressed as the ratio of the volume of pores and openings to the volume of rock. <u>Potentiometric surface</u>—An imaginary surface representing the static head of ground water and defined by the level to which water will rise in a tightly cased well. <u>Primary porosity</u>—Porosity due to the soil or rock matrix; the original interstices created when a rock was formed. <u>Recession index</u>—The number of days required for discharge to decline one complete log cycle. *Regolith*—Loose, unconsolidated and weathered rock and soil covering bedrock. <u>Residuum</u>—The material resulting from the decomposition of rocks in place and consisting of the nearly insoluble material left after all the more readily soluble constituents of the rocks have been removed. <u>Rock</u>—Any naturally formed consolidated material consisting of two or more minerals. <u>Run-off</u>—Precipitation that flows from the surface of the land and into streams and rivers. <u>Saprolite</u>—Surficial deposits produced by the decay of rocks and remaining as residuals. <u>Secondary openings</u>—Voids produced in rocks subsequent to their formation through processes such as solution, weathering, or movement. Secondary porosity—Porosity due to such phenomena as dissolution or structurally controlled fracturing. Soil — The layer of unconsolidated material at the land surface that supports plant growth. <u>Specific capacity</u>—The rate of discharge of water from the well divided by the related drawdown of the water level within the well. <u>Specific yield</u>—The ratio of the volume of water which the porous medium after being saturated, will yield by gravity to the volume of the porous medium. <u>Storage coefficient</u>—The volume of water an aquifer releases from or takes into storage per unit surface area of the aquifer per unit change in head (virtually equal to the specific yield in an unconfined aquifer). Stream discharge—The volume of water flowing past a given point in a stream channel in a given period of time. <u>Transmissivity</u>—The rate at which water of the prevailing kinematic viscosity is transmitted through a unit width of an aquifer under a unit hydraulic gradient. It equals the hydraulic conductivity multiplied by the aquifer thickness. <u>Trellis drainage</u>—A river system resembling a trellis or rectangular pattern and characteristic of areas of folded sedimentary rocks where tributaries cut channels through less resistant beds. <u>Unconfined aquifer</u>—An aquifer in which the water table is a free surface at atmospheric pressure. <u>Unit-area discharge</u>—Stream or ground-water discharge divided by the drainage area. <u>Water table</u>—Upper surface of a zone of saturation under atmospheric pressure. *Water year*—The standard water-year used by the U.S. Geological Survey is from October 1 to September 30 of the second calendar year. ## GROUND-WATER RESOURCES OF THE MIDDLE CHATTAHOOCHEE RIVER BASIN IN GEORGIA AND ALABAMA, AND UPPER FLINT RIVER BASIN IN GEORGIA—SUBAREA 2 OF THE APALACHICOLA-CHATTAHOOCHEE-FLINT AND ALABAMA-COOSA-TALLAPOOSA RIVER BASINS #### By Melinda J. Chapman and Michael F. Peck #### **ABSTRACT** Drought conditions in the 1980's focused attention on the multiple uses of the surface- and ground-water resources in the Apalachicola-Chattahoochee-Flint (ACF) and Alabama-Coosa-Tallapoosa (ACT) River basins in Georgia, Alabama, and Florida. State and Federal agencies also have proposed projects that would require additional water resources and revise operating practices within the river basins. The existing and proposed water projects create conflicting demands for water by the States and emphasize the problem of water-resource allocation. This study was initiated to describe ground-water availability in the middle Chattahoochee River in Georgia and Alabama, and upper Flint River in Georgia, Subarea 2 of the ACF and ACT River basins, and to estimate the possible effects of increased ground-water use within the basin. Subarea 2 encompasses about 4,100 square miles (mi²), which includes about 2,250 mi² of the Chattahoochee River basin and 1,850 mi² of the Flint River basin in the Piedmont physiographic province of west-central Georgia and eastern Alabama. Subarea 2 includes about 26 percent of the total 8,740 square-mile area of the Chattahoochee River basin and about 22 percent of the total 8,460 square-mile area of the Flint River basin. The study area is underlain by a two-component aquifer system composed of a fractured, crystalline-rock aquifer characterized by little or no primary porosity or permeability; and the overlying weathered regolith (saprolite), which generally behaves as a porous-media aquifer. In some areas, a transition zone lies between the regolith and unweathered crystalline bedrock. The conceptual model described for this study qualitatively subdivides the ground-water flow system into local (shallow), intermediate, and regional (deep) flow regimes. Ground-water discharge to tributaries mainly is from local and intermediate flow regimes and varies seasonally. The regional flow regime probably represents steady-state conditions and discharges chiefly to major drains such as the Chattahoochee and Flint Rivers. Ground-water discharge to major drains originates from all flow regimes. Mean-annual ground-water discharge to streams (baseflow) is considered to represent the long-term, average recharge to ground water. The mean-annual baseflow was estimated using an automated hydrograph-separation method, and represents discharge from the local, intermediate, and regional flow regimes of the ground-water flow system. Mean-annual baseflow exiting Subarea 2 was estimated to be 5,800 cubic feet per second. Mean-annual baseflow represented about 68 percent of total mean-annual stream discharge in the Chattahoochee River basin and 49 percent in the Flint River basin at the Subarea 2–Subarea 3 boundary. Stream discharge for selected sites on the Chattahoochee River and its tributaries were compiled for the years 1941, 1954, and 1986, during which sustained severe droughts occurred throughout most of the ACF-ACT area. Stream discharge was assumed to be sustained entirely by baseflow
during the latter periods of these droughts. Estimated baseflow (unregulated) near the end of the individual drought years averaged about 13 percent of the estimated mean-annual baseflow in the Chattahoochee River basin and 8.7 percent in the Flint River basin in Subarea 2. The potential exists for the development of ground-water resources on a regional scale throughout Subarea 2. Estimated ground-water use in 1990 was about 1.2 percent of the estimated mean-annual baseflow in Georgia and 1.7 percent in Alabama; and 11.4 and 14.5 percent of the average drought flow in Georgia and Alabama, respectively. Because ground-water use in Subarea 2 represents a relatively minor percentage of ground-water recharge, even a large increase in ground-water use in Subarea 2 in one State is likely to have little effect on ground-water and surface-water occurrence in the other. Indications of long-term ground-water level declines were not observed; however, the number and distribution of observation wells for which long-term water-level measurements are available in Subarea 2 are insufficient to draw conclusions. #### **INTRODUCTION** Increased and competing demands for water and the droughts of 1980-81, 1986, and 1988 in the Apalachicola-Chattahoochee-Flint (ACF) and Alabama-Coosa-Tallapoosa (ACT) River basins have focused the attention of water managers and users in Alabama, Florida, and Georgia, on the water resources in the two basins. The ACF-ACT River basins encompass about 42,400 square miles (mi²) and extend from near the Georgia-Tennessee State line, through most of central and southern Alabama and Georgia and part of the Florida panhandle to the Gulf of Mexico (fig. 1). Ground- and surface-water systems of the ACF-ACT River basins behave as an integrated, dynamic flow system comprised of an interconnected network of aquifers, streams, reservoirs, control structures, floodplains, and estuaries. The degree of hydrologic interaction between ground water and surface water suggests that the water resources be investigated and managed as a single hydrologic entity, to account for the climatic and anthropogenic factors that influence the flow systems. Recent water projects and resource allocations, and other actions proposed by Federal, State, and local agencies, have resulted in conflicts among the States of Alabama, Florida, and Georgia, and the U.S. Army Corps of Engineers (Corps). The Corps has been given the authority to regulate the Nation's surface waters through the Rivers and Harbors Act of 1927, in accordance with the U.S. House of Representatives Document Number 308, 69th U.S. Congress. Proposed projects designed to increase development and to re-allocate surface-water supplies in Georgia, based on revised operating practices of control structures for flood control, navigation, and hydropower generation, and a proposal to construct a dam and reservoir have met with opposition from Alabama and Florida. As a result, in 1991, the U.S. Congress authorized the Corps to initiate a Comprehensive Study of the ACF-ACT River basins that would "develop the needed basin and water-resources data and recommend an interstate mechanism for resolving issues" (Draft Plan of Study, Comprehensive Study, Alabama-Coosa-Tallapoosa and Apalachicola-Chattahoochee-Flint River basins, prepared by: The Comprehensive Study Technical Coordination Group, July 1991, U.S. Army Corps of Engineers, Mobile District). In 1992, the Governors of Alabama, Florida, and Georgia; and the U.S. Army, Assistant Secretary for Civil Works, signed a Memorandum of Agreement (MOA) establishing a partnership to address interstate water-resource issues and promote coordinated systemwide management of water resources. An important part of this process is the Comprehensive Study of the ACF and ACT River basins. Since this signing, the Study Partners defined scopes of work to develop relevant technical information, strategies, and plans, and to recommend a formal coordination mechanism for the long-term, basinwide management and use of water resources needed to meet environmental, public health, and economic needs (U.S. Army Corps of Engineers, written commun., 1993). The U.S. Geological Survey (USGS) was requested to assist in the development of a scope of work for the ground-water-supply element of the Comprehensive Study, and in June 1993, was asked to conduct that study element. Eight subareas of the ACF-ACT River basins were identified by the Study Partners and the USGS on the basis of hydrologic and physiographic boundaries. Addressing the study at the smaller, subarea scale within the ACF-ACT River basins facilitated evaluation of the ground-water resources on a more detailed scale. This report is one of a series of eight reports that present results of ground-water studies of the ACF-ACT subareas. **Figure 1.** Subareas and major streams in the Apalachicola–Chattahoochee–Flint and Alabama–Coosa–Tallapoosa River Basins. #### **Purpose and Scope** This report describes the ground-water resources of the middle Chattahoochee River in Georgia and Alabama, and upper Flint River in Georgia—Subarea 2 of the ACF-ACT River basins. The report provides an analysis of ground-water resources that can be used to address resource-allocation alternatives created by existing and proposed uses of the water resources in the river basins. Specific objectives of this study were to: - describe a conceptual model of ground-water flow and stream-aquifer relations; - describe the hydrologic setting of Subarea 2; - quantify mean-annual and drought period ground-water contributions to the Chattahoochee River from Whitesburg, Ga., to Columbus, Ga., and to the Flint River from the headwaters to Culloden, Ga., and the ground water exiting Subarea 2; including separate computations of the contributions from Georgia and from Alabama; and - · describe and evaluate ground-water utilization and general development potential. Findings contained herein are but one component of a multidiscipline assessment of issues related to the basinwide utilization and management of water. This report is not intended to provide definitive answers regarding the acceptability of ground-water-resource utilization or the potential for additional resource development. Such answers are dependent on the synthesis of results from all components of the Comprehensive Study and on subsequent consideration by the State and Federal water managers responsible for decision making within the basin. The report scope includes literature and data searches and an assessment of existing geologic data. A conceptual model that describes the hydrologic processes governing the ground- and surface-water flow was developed, and an evaluation of ground-water utilization was made by compiling and evaluating existing hydrologic, geologic, climatologic, and water-use data. Field data were not collected during this study. #### Physical Setting of Study Area The Subarea 2 study area encompasses about 4,100 mi² in west-central Georgia and eastern Alabama (fig. 1). The study area is bounded to the northeast by the upper Chattahoochee River basin (Subarea 1) in Georgia, to the south by the lower Chattahoochee and Flint River basins (Subarea 3) in Georgia and Alabama, to the east by the Altamaha River basin, and to the west by the Tallapoosa River basin of the ACT River basins (Subarea 5) in Alabama and Georgia (fig. 1). #### **Physiography** Ninety-nine percent of Subarea 2 lies within the Piedmont Province (fig. 2). A small part of Subarea 2 along the downstream section of the Chattahoochee River, is located in the Coastal Plain Province. For purposes of this discussion, Subarea 2 is considered to be comprised entirely of a Piedmont hydrologic setting. Land-surface altitudes in the study area range from about 360 feet (ft) above sea level in southern Talbot County, Ga., to 1,395 ft in Harris County, Ga. The altitude of intermountain plateaus within the province ranges from about 1,600 to 1,700 ft (Brackett and others, 1991). Most streams are characterized by a dendritic drainage pattern. Piedmont topography is characterized by low, rolling hills in the north and a broad rolling upland or plateau in the south (Cressler and others, 1983). The Piedmont is comprised of metamorphic and igneous rocks that are overlain by regolith of varying thickness. The regolith in the study area is composed of semi-consolidated to unconsolidated saprolite (weathered bedrock), soil, and other surficial deposits (Clarke and Peck, 1991). #### Climate The climate in Subarea 2 is moist and temperate. The area receives an average of 51 inches (in.) of precipitation annually (Cressler and others, 1983; Carter and Stiles, 1983). Precipitation occurs primarily during the winter and early spring. The average annual temperature is about 63 ° F. Average daily temperature ranges from about 44 ° F during the winter to 83 ° F during the summer (U.S. Department of Commerce, National Oceanic and Atmospheric Administration, 1992). **Figure 2.** Physiographic provinces and subareas in the Apalachicola—Chattahoochee—Flint and Alabama—Coosa—Tallapoosa River basins. #### **Ground-Water Use** The estimated ground-water use in Subarea 2 during 1990 was about 26 million gallons per day (Mgal/d) or about 40 cubic feet per second (ft³/s) (Marella and others, 1993). Of this total, about 18 percent was for public water supply, about 36 percent for domestic water supply, 5 percent for self-supplied industrial and commercial activities, and 41 percent for agricultural use. The largest ground-water use in the middle Chattahoochee River basin in Georgia, Subarea 2, is for domestic water supply and in Alabama, is for agricultural supply. For the upper Flint River basin, Georgia, Subarea 2, both domestic and agricultural use is about 8 percent (table 1). **Table 1.** Estimated ground-water use, by category, Subarea 2, 1990 [Mgal/d, million gallons per day; ft³/s, cubic feet per second] | | Public
water supply | | Self-supplied industrial and commercial | | Agricultural | | Domestic | | Total | | |---------------------------|---------------------|----------------------|---|----------------------|--------------|----------------------|----------|----------------------|----------|----------------------| | | (Mgal/d) | (ft ³ /s) | (Mgal/d) | (ft ³ /s) | (Mgal/d) | (ft ³ /s) | (Mgal/d) | (ft ³ /s) | (Mgal/d) | (ft ³ /s) | | Chattahoochee River basin | | | | | | | | | | | | Georgia | 1.1 | 1.7 | 0.6 | 0.9 | 0.9 | 1.4 | 4.0 | 6.3 | 6.6 | 10.2 | | Alabama | .8 | 1.2 | .1 | .2 | 4.6 | 7.1 | .4 | 0.6 | 5.9 | 9.1 | | | | | | Flint I | River basin | | | | | | | Georgia | 2.8 | 4.3 | .6 | .9 | 5.2 | 8.0 | 4.9 | 7.6 | 13.4 | 20.7 | | Subarea 2 total | 4.7 | 7.2 | 1.3 | 2.0 | 10.6 | 16.5 | 9.3 | 14.5 | 25.9 | 40.0 | Ground-water use reported by Marella and others (1993) is by county; ground-water use in those counties that are partially in Subarea 2 are reported herein for Subarea 2 only. Ground-water use for public water supply, and self-supplied industrial and commercial uses were determined by using site-specific data. Ground-water pumpage for domestic purposes was determined by subtracting the population served by public supply facilities from the total population of the county or hydrologic unit, then multiplying that number by a water-use coefficient of 75 gallons per day (gal/d) per person. Agricultural ground-water use was estimated by multiplying the reported county use by the percentage of the land area of the county in Subarea 2. Most small communities outside the Metropolitan Atlanta area use ground water as their primary water supply. Rapid increases in population in the Metropolitan Atlanta area, along with the variability of surface-water supplies during drought conditions, have caused some municipalities to investigate the possibility of supplementing surface-water supplies with ground water. The city of Fayetteville, Fayette County, Ga., installed three wells in 1988 to supplement their surface-water supply during periods of peak demand and during droughts. #### **Previous Investigations** The results of several regional studies have described ground-water resources in crystalline-rock hydrogeologic settings in the Piedmont Province of the southeastern United States. The major objectives of regional studies were to formulate concepts regarding the availability of ground water and to determine possible controlling factors that affect or control well yield and ground-water quality. Conceptual models of hydrogeologic frameworks of the crystalline-rock aquifers in this region evolve as information increases (Chapman and others, 1993). Some of the earliest reports describing ground-water resources in the crystalline rocks of the Piedmont were by McCallie (1898, 1908), who concluded that the yield of wells completed in bedrock would be sufficient only for rural use, and would not be a viable source for large cities such as Atlanta and Macon. In urban areas, wells would be susceptible to contamination from "local drainage"; an Atlanta public supply well (2,175 ft deep), apparently was contaminated after only a few years of use (McCallie, 1898). Herrick and LeGrand (1949) inventoried a large number of wells in the Atlanta region and conducted regional geologic mapping to determine possible factors influencing ground-water availability and quality. They concluded that the occurrence of ground water in the Metropolitan Atlanta area depended largely on factors, such as rock type, structural features, degree of weathering, and topography. Geologic settings considered to be favorable for developing high-yielding wells were discussed for a variety of rock types, geologic structural conditions, and topographic settings. Although the study represented a reconnaissance rather than a detailed evaluation, Herrick and LeGrand (1949) recognized that variations in the rock character and attitude strongly influence the availability of ground water, and distinct differences could be observed within intervals of feet in the Piedmont region. Herrick and LeGrand (1949) also related the quality of ground water to rock type. Ground water from granitic rocks was substantially less mineralized compared to water from amphibolites and hornblende gneisses, which contained elevated concentrations of calcium and magnesium. Carter and Herrick (1951) evaluated water use and sources of water supply (including surface water) in the Metropolitan Atlanta area and estimated future water-supply needs. Historically, dug wells were the primary sources of water supply in the Atlanta area until the late 1800's, when surface-water sources were developed to meet increasing water-supply demands. The study examined the relation between ground-water availability and certain geologic factors, such as joints, faults, and other fractures. The investigators evaluated well yield, total depth of wells, and the importance of aquifer tests in assessing sustained yield and potential well interference. The report concluded that the potential for ground-water development in the Atlanta area was considerable, and that wells could serve as sole sources of water supply for rural communities and some industries throughout the Piedmont region. Carter and Herrick (1951) related hardness of ground water to mafic rocks, such as amphibolites and hornblende gneisses, and determined that granitic rocks contained softer water. Thomson and Carter (1955) presented streamflow data for the 1954 drought throughout Georgia, including the Chattahoochee and Flint Rivers in Subarea 2. The authors included a discussion of the lack of rainfall—the rainfall deficit in most areas was at least 15 in. Streamflow was below normal in the Piedmont region by July 1954. Record low flows were recorded during September and early October. A later report by Thomson and Carter (1963) continued a discussion of the 1954 drought streamflow data for Georgia. The authors stated that the 1954 data may be the last available extreme drought streamflow data representing natural flow conditions. For the Chattahoochee and Flint Rivers in Subarea 2, the 1954 drought was the second most severe in 57 years. The most severe drought for the West Point station occurred in 1925 (Thomson and Carter, 1963). Stewart and others (1964) and Stewart (1962, 1964) conducted an investigation to determine the effects of waste-disposal migration in weathered crystalline rocks at the Georgia Nuclear Laboratory, Dawson, Ga. Infiltration tests were conducted in a saprolite disposal pit to determine the rate and areal extent of possible waste leakage into the shallow ground-water system. The purpose of the study was to determine the feasibility of using infiltration pits constructed in weathered crystalline rocks for the disposal of liquid wastes. The three water-bearing units evaluated were near-surface alluvium, regolith, and unweathered crystalline bedrock. The investigation of regolith material included estimates of saprolite porosity and permeability and ion-exchange capacity from core samples, the measurement of infiltration rates, and shallow aquifer testing. Bedrock wells also were drilled and estimates of transmissivity were made from aquifer-test data. A noticeable increase in ground-water mounding was observed along the strike of schistosity in the regolith. Other fieldwork included surficial geologic mapping and the collection of ground-water quality samples, streamflow data, and continuous ground-water levels in wells. During aquifer testing, the largest drawdowns in the saprolite wells were along the strike of schistosity. Rates of ground-water movement were calculated from hydraulic gradient data and estimates of porosity and permeability in the saprolite. LeGrand (1967) proposed a rating system, based on topographic setting and soil (regolith) thickness, to assess ground-water conditions in the Piedmont and Blue Ridge Provinces of the southeastern United States. LeGrand (1967) developed the concept of a statistical percentage chance of obtaining a certain yield under various conditions. Actual quantifiable yields were said to be difficult to estimate because well yields were shown to vary substantially within 100 ft of lateral distance. LeGrand (1967) also stated that fractures seemed to diminish with increasing depth, and that the relation between well yield and depth was complex. Cressler and others (1983) conducted a study of ground-water in the Atlanta area to assess the availability, quality, and quantity of ground water in crystalline rocks and to devise methods for locating sites for high-yielding wells that could serve as alternative or supplemental sources of water supply. Results from that study indicated that the highest well yields in the Atlanta area seemed to be associated with wells tapping contact zones between rocks of contrasting lithology, fault zones, stress-relief (horizontal) fractures, drainage features controlled by local structural characteristics, concentrated jointing within folded rocks, and shear zones. Results of this study indicated that topographic drainage features may or may not be related to underlying water-bearing features in the rocks. From data gathered using borehole geophysical logs of wells, Cressler and others (1983) determined that the size, spacing, and interconnection of water-bearing openings differed greatly from one rock type to another. The range in well yield within an identified water-bearing unit was highly variable, and high-yielding wells were present in each unit. Local features in the rocks were recognized as generally controlling well yield. The authors also noted that water from wells open to mafic rock types contained higher concentrations of iron, magnesium, manganese, dissolved solids, and possibly chloride, than water from wells open to granitic rocks in the Metropolitan Atlanta area. The pH of water samples
collected from wells completed in mafic rocks also was relatively high compared to samples collected from wells completed in granitic rocks. Hale and others (1989) presented streamflow data for the 1986 drought in Alabama, Georgia, North Carolina, South Carolina, Tennessee, and Virginia. Minimum flows occurred in midsummer during 1986, which was several months earlier than the regional droughts of 1954 and 1981. The source of this drought was a rainfall deficit that began in 1985 and persisted until late summer 1986. The range of 7-month precipitation totals was about 30 to 85 percent of normal. The authors reported minimum low flows for 1, 7, 30, 60, and 90 days from April 1, 1986 through March 31, 1987. Gorday (1989) conducted a study of ground-water resources in Lamar County, near the eastern boundary of Subarea 2. Gorday described ground-water occurrence in discontinuities, (such as faults, geologic contacts, stress-relief fractures, foliation, and joints), in the crystalline bedrock. A survey of well yields provided information on a low-yielding schist and gneiss unit. Gorday (1989) also noted that water from wells open to mafic rock types had higher concentrations of iron, manganese, dissolved solids, and possibly chloride, and a higher pH than water from wells open to granitic rocks in the Metropolitan Atlanta area. Recommendations for well site selection were made in relation to topography and topographic lineaments. The Towaliga fault zone was identified as being the most favorable area for ground-water exploration due to the highly fractured texture of the mylonite within the fault zone. The thickness of the regolith, which provides storage for ground water, was noted to be thicker within the fault zone (Gorday, 1989). Clarke and Peck (1991) conducted a study of a nine-county area south of the Metropolitan Atlanta area. The study consisted of a general evaluation of the existing and possible future development of ground-water resources. Data collection consisted of the compilation of geologic, hydrologic, and water-quality data. An extensive inventory of wells and springs was assembled. The study followed the same method as that used by Cressler and others (1983). Many high-yielding wells were inventoried; reported yields for two of which were 600 and 700 gallons per minute (gal/min). Clarke and Peck (1991) concluded that ground water is a viable resource that had been underutilized in the variety of hydrogeologic settings in the area. Ground-water quality problems included elevated concentrations of iron, manganese, fluoride, and radon. As part of an investigation of the hydrogeologic controls on the occurrence and movement of ground water in the Piedmont and Blue Ridge physiographic provinces of Georgia, the Georgia Geologic Survey conducted local investigations at 10 hydrologic test sites (Brackett and others, 1991). Two of the sites were located in Subarea 2. Geologic and aquifer-test data were collected at a well site in Newnan, Coweta County, Ga. Another study conducted in Coweta County, included the collection of geologic data, surface and borehole geophysical data, and aquifer-test data (Brackett and others, 1991). A study conducted by the Georgia Geologic Survey (O'Connor and others, 1993) assessed ground-water availability in Carroll, Douglas, Haralson, Polk, and Paulding Counties, Ga., located at the northwestern boundary of Subarea 2. Objectives of the study were to estimate the quantity of the ground-water resource that would be available to municipal and industrial users, and identify favorable areas for ground-water exploration. The estimated availability of ground water for the Piedmont in the five-county West-Georgia study area was 24 Mgal/d (37 ft³/s). The authors used geographic information system (GIS) methods to overlay hydrogeologic and environmental data. Considered hydrogeologic factors included topographic slope, soils, geology, topographic lineaments, and perennial streams. Environmental factors included population density, solid-waste disposal sites, hazardous-waste disposal sites, land application sites, wastewater treatment plants, and abandoned sulfide mines and other heavy metal anomalies. Favorable ground-water exploration areas were identified based on the ranking of those factors. The most recent investigation of ground-water resources near the study area was by Chapman and others (1993). A study of the relation of geologic controls, well yields, and ground-water quality was conducted in the area of Zebulon, Pike County, Ga. Well yields and potential ground-water quality problems were similar to those indicated by Cressler and others (1983) and Clarke and Peck (1991). The Geological Survey of Alabama recently developed a ground-water database of bedrock wells drilled in the Alabama Piedmont to statistically evaluate the effects of well construction, topography, and hydrogeologic factors on well yields. The distribution of well yields was mapped (Guthrie and others, 1994). More than 1,200 well records were evaluated for that study. Well yields varied significantly with total depth, use, diameter, topographic setting, depth to the water table, hydrogeologic unit, and tectonic belt. Well use and diameter were determined to be the most significant factors controlling the variation in reported yields. High-yielding wells appeared to be located in areas characterized by structurally-controlled surface drainage and less than 100 ft of regolith cover, in topographic settings such as slopes, draws, and valleys, and in areas generally coinciding with lineaments observed from regional satellite images. The distribution of high-yielding wells (more than 50 gal/min) suggests a correlation with regional geologic trends (Guthrie and others, 1994). Most recently, Steele and others (1994) conducted a local-scale study at a research site in Lamar County, Ga., near the eastern boundary of Subarea 2. The major study objective was to determine the influence of pumping from a test production well for the city of Barnesville. Observation wells were installed within the regolith and bedrock near the pumping well and across a stream. Field studies included geologic mapping, geologic core collection, magnetometer surveys, ground-water level monitoring, collection of aquifer-test data, and the collection of ground-water-quality data. The regolith was determined to provide primary storage for water that supplies the production well. The primary pathway for recharge was in the transition zone between the regolith and the bedrock; the production well taps both the transition zone and the bedrock. Pumping of the production well caused drawdown in both the regolith and bedrock wells located across Big Towaliga Creek. The features controlling ground-water flow to the production well in the bedrock were determined to be parallel to the strike of the rocks along foliation and in the direction of the dip of foliation. Another general conclusion of the study was that water that recharges the aquifer under pumping conditions may not reach the aquifer under unstressed conditions. Delineation of the recharge area of the fractured bedrock and transition-zone aquifer was determined to be more complex than the general assumptions of the area of influence coinciding with drainage basin boundaries. Under pumping conditions, the area of influence of the production well extended across the creek (Steele and others, 1994) Reports describing methods of estimating streamflow and ground-water discharge to streamflow include Bingham (1982), Hirsch (1982), Hoos (1990), Rorabaugh (1960, 1964), Rutledge (1991, 1992, 1993), and Mayer and Jones (1996). Data collected as part of the ongoing surface-water monitoring program of the USGS are published annually in the reports "Water-Resources Data, Georgia." Other reports containing information about the surface-and ground-water resources of the ACF-ACT River basin area are listed in the "Selected References" section of this report. #### Well and Surface-Water Station Numbering Systems Wells in Georgia are numbered by a system based on U.S. Geological Survey topographic maps. Each 7 1/2-minute topographic quadrangle map in Georgia has been assigned a number and letter designation beginning at the southwest corner of the State. Numbers increase sequentially eastward through 39; letters advance northward through "Z," then double-letter designations "AA" through "PP" are used. The letters "I," "O," "II," and "OO" are not used. Wells and springs inventoried in each quadrangle are numbered sequentially beginning with "1." Thus, the second well inventoried in the Zebulon quadrangle (designated 11Y) is designated 11Y002. Wells in the USGS <u>Ground-Water Site Inventory</u> (GWSI) data base are assigned a 15-digit identification number based on the latitude and longitude grid system. The first six digits denote the degrees, minutes, and seconds of latitude. The next seven digits denote the degrees, minutes, and seconds of longitude. The last two digits (assigned sequentially) identify wells within a one-second grid. The USGS established a standard identification numbering system for all surface-water stations in 1950. Stations are numbered according to downstream order. Stations on a tributary entering upstream of a main-stream station are numbered before and listed before the main-stream station. No distinction is made between continuous-record and partial-record stations. Each station has a unique eight-digit number that includes a two-digit part number (02 refers to natural drainage into the Eastern Gulf of Mexico) and a six digit downstream order number. Gaps are left in the series of numbers to allow for new stations that may be established; hence, the numbers are not consecutive. The complete number for each station includes a two-digit part number "02" plus the downstream-order number, which can be from 6 to 12 digits. All records for a drainage basin, encompassing more than
one State, can easily be correlated by part number and arranged in downstream order. #### Approach and Methods of Study This study included several work elements used to appraise the ground-water resources of Subarea 2, including the description of a conceptual model of ground-water flow and stream-aquifer relations, and an assessment of ground-water availability. The approach and methods used to accomplish these tasks included: - compilation of information and data from pertinent literature, including geologic, groundwater, streamflow, and ground-water use data; - separation of streamflow hydrographs to estimate mean-annual ground-water contribution to the Chattahoochee and upper Flint Rivers and their tributaries; - evaluation of streamflow records and periodic discharge measurements during drought periods to estimate "worst-case" streamflow conditions; and - comparison of 1990 ground-water use with mean-annual and drought-flow conditions to evaluate ground-water availability. Literature and data reviews provided information necessary to describe a conceptual model of ground-water/surface-water relations. Much of the conceptual model is based on results of previous investigations by Toth (1962, 1963), Freeze (1966), Freeze and Witherspoon (1966, 1967, 1968), Winter (1976), Heath (1984, 1989), Faye and Mayer (1990), and Miller (1990). These studies suggest that large rivers, such as the Chattahoochee, and their tributaries function as hydraulic drains for ground-water flow, and that during significant droughts, most of the discharge in these streams is contributed by ground water. Streamflow data were compiled from the USGS <u>Automated Data Processing System (ADAPS)</u> database. Streamflow records from continuous-record and miscellaneous discharge-measurement stations were used for hydrograph-separation analyses and drought streamflow evaluation. Stream-aquifer relations were quantified using two approaches: (1) the hydrograph-separation method of Rorabaugh (1960, 1964) and Daniel (1976), called the recession-curve-displacement method; and (2) a drought-flow mass-balance analysis of streamflow. The hydrograph-separation method was used to estimate the mean-annual discharge of ground water (baseflow) to the basins. An estimate also was made of the mean-annual volume of ground water discharged from Subarea 2 to Subarea 3 as baseflow in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin, Georgia. The mean-annual baseflow was used as a base or reference with which to compare and evaluate droughts under "worst-case" conditions. The mass-balance analysis was used to estimated the baseflow contributions to the surface-water system during historically significant droughts and the ground water delivered as baseflow from Subarea 2 to Subarea 3 near the end of these droughts. #### Mean-Annual Baseflow Analysis Discharge data from continuous-record gaging stations along the Chattahoochee and Flint Rivers and their tributaries were selected for baseflow analysis based on the period of record of unregulated flow. Streamflow representative of low, average, and high years of stream discharge were evaluated by hydrograph-separation methods to estimate annual baseflow. The mean-annual baseflow was then computed as the average baseflow of the three representative flow years. The selection process for the most representative year of low, average, and high stream discharge involved objective statistical examination of the discharge data, followed by some subjectivity in the final choice of the water year selected. Hydrographs acceptable for separation were characterized by relatively normal distributions of daily stream discharge, small ranges of discharge, and the absence of extremely high, isolated peak stream discharge. For each station, the mean annual stream discharge was computed for the period of record of unregulated flow and used as a reference mean for low-, average-, and high-flow conditions for that station. The mean- and median-annual stream discharge for those water years identified as acceptable were compared to the reference mean. Because extremely high discharge during a water year could greatly influence the mean but not the median (which is similar to the geometric mean for positively skewed data sets, such as discharge), the process of selecting representative water years for low-, average-, and high-flow conditions considered the position of the mean discharge for the selected year relative to the median and the reference mean. The hydrographs for these representative water years were examined and separated. True subjectivity in the selection process entered only at this point, such that, if acceptable hydrographs were available for several years, one year arbitrarily was chosen over the others. The separation analyses were conducted using the computer program SWGW (Mayer and Jones, 1996); which is an automated version of the recession-curve-displacement method, often referred to as the Rorabaugh or Rorabaugh-Daniel method. The SWGW program was applied to a water-year period of streamflow data. SWGW utilizes daily mean discharge data collected at unregulated stream-gaging sites and requires at least 10 years of record to accurately estimate a recession index necessary for hydrograph-separation analysis. The hydrograph-separation method estimates the ground-water component of total streamflow. In general, the streamflow hydrograph can be separated into two components — surface runoff and baseflow (ground-water discharge to streams). Figure 3 shows the graphical output from the SWGW program. Surface runoff is the quick response (peaks) of stream stage to precipitation and nearby overland flow. Application of the recession-curve-displacement method requires the use of the streamflow recession index. The streamflow recession index is defined as the number of days required for baseflow to decline one order of magnitude (one log cycle), assuming no other additional recharge to the ground-water system. The streamflow recession index is a complex number that reflects the loss of ground water to evapotranspiration (Daniel, 1976) or leakage, and the influence of geologic heterogeneities in the basin (Horton, 1933; Riggs, 1963). The slope of the streamflow recession is affected by evapotranspiration, such that the streamflow recession index varies from a maximum during the major rise period to a minimum during the major recession period (fig. 3). The major rise period of streamflow generally occurs from November through March or April, when precipitation is greatest and evapotranspiration is least. The major recession period occurs during late spring through fall and coincides with a period of lesser precipitation, higher temperatures, and greater evapotranspiration (fig. 3). Two recession indices were estimated for streamflow observed at each continuous-record gaging station used in the mean-annual baseflow analysis; one index for the major rise period and one for the major recession period. Available ground-water-level data indicate that long-term changes in ground-water storage are minimal in Subarea 2. Because long-term storage changes are minimal, mean-annual ground-water discharge, estimated using the hydrograph-separation method, is considered an estimate of minimum mean-annual recharge. Also, aquifers at a regional scale in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2 are considered, for purposes of analysis, to respond as homogeneous and isotropic media. Results of the mean-annual baseflow analysis are based on measured and estimated data, and the analytical methods to which they are applied. Drainage areas were measured using the most accurate maps available at the time of delineation (Novak, 1985), and are reported in units of square miles. Drainage areas are reported to the nearest square mile for areas greater than 100 mi²; to the nearest tenth of a square mile for areas between 10 and 100 mi²; and to the nearest hundredth of a square mile for areas less than 10 mi², if the maps and methods used justify this degree of accuracy (Novak, 1985). Annual stream discharge, the sum of the daily mean stream discharges for a given water year, is reported in units of cubic foot per second (ft³/s), to the nearest cubic foot per second. Daily mean discharge is reported to the nearest tenth of a cubic foot per second for discharge between 1.0 and 9.9 ft³/s; to the nearest unit for discharge between 10 and 100 ft³/s; and is reported using three significant figures for discharge equal to or greater than 100 ft³/s (Novak, 1985). The accuracy of stream-discharge records depends primarily on: (1) the stability of the stage-discharge relation or, if the control is unstable, the frequency of discharge measurements; and (2) the accuracy of measurements of stage and discharge, and the interpretation of records. Accuracy of records of streamflow data used in this report can be found in annually published USGS data reports, for example, Stokes and McFarlane (1994). The accuracy attributed to the records is indicated under "REMARKS" in the annual data reports for each station. "Excellent" means that about 95 percent of the daily discharges are within 5 percent of the true discharge; "good," within 10 percent; and "fair," within 15 percent. Records that do not meet these criteria are rated "poor." The accuracy of streamflow records at a station may vary from year to year. In addition, different accuracies may be attributed to different parts of a given record during a single year (Novak, 1985). Results of the mean-annual baseflow analyses are inherently uncertain. The hydrograph-separation method of analysis is partly subjective, relying on the input of several user-selected variables. As such, the results of the analyses derived and reported herein, are difficult to independently confirm and are presented as estimates of
unknown quality and confidence. However, because the values in this report are used in several water budgets, not only within Subarea 2 but also from subarea to subarea, hydrograph-separation results may be reported to a greater significance than the data and analyses warrant to maintain the numerical balance of the water budget; implication of accuracy to the extent shown is not intended. Figure 3. Streamflow hydrograph, separated by program SWGW. #### Drought-Flow Analysis Daily mean streamflow data collected at gaging stations during periods of low flow and corresponding periodic measurements of stream discharge collected at partial-record stations were compiled for the drought years 1941, 1954, and 1986. These data included nearly concurrent daily measurements of streamflow in the Chattahoochee River and periodic measurements of tributary discharge. Data from the Flint River basin were too sparse for a detailed analyses of tributary discharge. Standard periods of analyses for drought studies were selected for all ACF-ACT subareas. The period of analysis selected for compiling 1954 drought data was September 15 through November 1, 1954. The selected period for the 1986 drought was July 1 through August 14, 1986. Streamflow during these periods was considered to represent the "worst-case" of ground-water storage and availability throughout the ACF-ACT study area. Discharge data were sparse during the 1941 drought; therefore, a standard period of analysis was not selected for the entire ACF-ACT study area. The period of "worst-case" conditions may not include the minimum streamflow that occurred during a drought at a streamflow measurement site. Minimum drought flows typically occur at different times at different stations within large watersheds, such as the Chattahoochee and Flint River basins. Rather, the "worst-case" evaluation was designed to describe streamflow during the advanced stages of each drought; thus, providing a near-contemporaneous summary of streamflow conditions during periods of low flow throughout the ACF-ACT study area. The estimated "worst-case" distribution of Chattahoochee River streamflow near the end of the 1941, 1954, and 1986 drought periods was determined by balancing mass in the stream network in a general downstream direction during a relatively short interval of time. The tributary discharge to the Chattahoochee River during drought periods was calculated using a unit-area discharge extrapolated to the entire drainage area of the tributary. Unit-area discharges are based on streamflow measurements that generally are inclusive of only part of the tributary drainage, and may not be representative of an average unit-area discharge for the entire tributary drainage. Therefore, most unit-area discharges used to estimate discharge at ungaged and unmeasured tributaries were based on streamflow data measured at the most downstream point of tributaries to better represent the entire tributary contributing area. #### Acknowledgments The authors appreciate BCI Geonetics of Laconia, New Hampshire; and HydroSource Associates of Ashland, New Hampshire, for providing information on the results of the ground-water exploration program in Fayetteville, Ga. #### CONCEPTUAL MODEL OF GROUND-WATER FLOW AND STREAM-AQUIFER RELATIONS The conceptual model of the ground-water flow and stream-aquifer relations in middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2, is based on previous work done in other areas by Toth (1962, 1963), Freeze (1966), Freeze and Witherspoon (1966, 1967, 1968), Winter (1976), and Faye and Mayer (1990). These studies suggest that recharge originates from precipitation that infiltrates the land surface, chiefly in upland areas, and percolates directly, or leaks downward to the water table. Ground water subsequently flows through the aquifer down the hydraulic gradient and either discharges to a surface-water body or continues downgradient into confined parts of an aquifer. Major elements of this conceptual model include descriptions of flow regimes, stream-aquifer relations, recharge to ground water, and ground-water discharge to streams. Toth (1963) observed that most ground-water flow systems could be qualitatively subdivided into paths of local (shallow), intermediate, and regional (deep) flow. Local flow regimes are characterized by relatively shallow and short flow paths that extend from a topographic high to an adjacent topographic low. Intermediate flow paths are longer and somewhat deeper than local flow paths and contain at least one local flow path. Regional flow paths (fig. 4) begin at or near the major topographic (drainage) divide and terminate at regional drains, which are the Chattahoochee and Flint Rivers in Subarea 2. Depending on local hydrogeologic conditions, all three flow regimes may not be present everywhere within the subarea. **Figure 4.** (*A*) Distribution of ground-water flow in an areally extensive, isotropic, homogeneous aquifer system (modified from Hubbert, 1940, and Heath, 1984) and (*B*) example of local, intermediate, and regional ground-water flow (modified from Heath, 1984). The water table in Subarea 2 probably is a subdued replica of the land-surface topography but generally has less relief. The presence of ground-water flow regimes depends largely on the configuration of the water table, such that recharge occurs in highland areas and discharge occurs in lowland areas. Quantities of recharge to the water table and ground-water discharge to streams are variably distributed throughout the local, intermediate, and regional flow regimes. Local regimes receive the greatest ground-water recharge from the water table and provide the most ground-water discharge to streams. Ground-water discharge to tributary drainages primarily is from local and intermediate flow regimes; ground-water discharge to regional drains, such as the Chattahoochee and Flint Rivers, includes contributions from the regional as well as local and intermediate regimes. Seasonal variation in rainfall affects the local ground-water flow regime most significantly, and affects the regional flow regime least significantly. Generally, regional flow probably approximates steady-state conditions, and long-term recharge to and discharge from this regime will not vary significantly. Continuum methods of analysis of ground-water flow, such as hydrograph separation, are based on assumptions of laminar flow through a medium characterized by systematic changes in primary porosity and permeability. Such media generally are classified as porous media. Ground-water flow through porous media is commonly termed Darcian flow. Fractured rock media in the Blue Ridge and Piedmont Provinces contain virtually no primary porosity or permeability and virtually all ground-water flow occurs through secondary openings. For purposes of analysis, continuum methods based on assumptions of Darcian flow are applied to ground-water flow through fractured rock media. Such approaches commonly are justified on a regional scale because fracture systems typically are ubiquitous and intersecting. Results of smaller-scale studies also demonstrate the continuity of ground-water flow through fractured media. For example, long-term ground-water pumping operations near Ridgeway, S.C., began in the fall of 1988 to dewater fractured Piedmont rocks to accommodate open-pit mining of gold-bearing ore (Glenn and others, 1989). Detailed ground-water monitoring around and within the mined areas indicated that after less than one year of pumping, drawdown extended in an oblong distribution for more than 1 mi beyond the center of pumping. Drawdown decreased uniformly with distance from pumped wells. Nelson (1989) used water-level data from numerous monitoring wells at a 120-acre study site constructed in fractured Piedmont rocks to describe streamaquifer relations (non-pumping conditions) near the Rocky River in North Carolina. Nelson (1989) concluded that the Rocky River was a drain for ground water discharged from Piedmont rocks, and that observed hydraulic relations between the fractured-rock aquifer and the river and within the aquifer at various depths, were consistent with porous-media concepts of ground-water flow, as described by Toth (1962, 1963). Under pumping conditions, drawdown can extend across surface-water drainage divides in a fractured-rock aquifer, similar to drawdown conditions observed in porous media. As part of an ongoing ground-water-resources investigation in the Lawrenceville, Ga., area (in the Piedmont Province), drawdown across drainage divides was observed at a distance of about 0.9 mi during a 96-hour constant-discharge aquifer test (U.S. Geological Survey, unpublished data from 1995). A study of 18 bedrock wells in the Piedmont Province in Virginia showed the influence of a pumping well across drainage-basin divides, where significant drawdown was observed in a nonpumping well located 1,900 ft from a pumping well in an adjacent drainage basin (Tinkham and others, 1989). #### HYDROLOGIC SETTING The hydrologic framework of Subarea 2 contains dynamic hydrologic systems consisting of aquifers, streams, reservoirs, and floodplains. These systems are interconnected and form a single hydrologic entity that is stressed by natural hydrologic and climatic factors and by anthropogenic factors. For this discussion, the hydrologic framework is separated into two systems: the ground-water system and surface-water system. #### **Ground-Water System** The ground-water system forms as geology and climate interact. Geology primarily determines the aquifer types present, as well as the natural quality and quantity of ground water. Climate primarily influences the quantity of ground water. #### Geology A detailed description of the diverse and complex geology of Subarea 2 is beyond the scope of this study; however, a brief description of the geology of the subarea
is presented, based on selected published descriptions of various geologic investigations. The "Selected References" section of this report lists selected geologic investigations. The Piedmont Province is characterized by complex sequences of igneous rocks of Precambrian to Paleozoic age, and metamorphic rocks of late Precambrian to Permian age (Miller, 1990); in the Piedmont, isolated igneous rocks of Mesozoic age also are present (D.C. Prowell, U.S. Geological Survey, oral commun., 1996). Collectively, these rocks are called crystalline rocks. The metamorphic rocks originally were sedimentary, volcanic, and volcaniclastic rocks that have been altered by several stages of regional metamorphism to slate, phyllite, schist, gneiss, quartzite, and marble; a variety of cataclastic rocks also are present. The metamorphic rocks are extensively folded and faulted. The intrusive igneous rocks, dominantly granites and lesser amounts of diorite and gabbro, occur as widespread plutons. The rocks are characterized by a complex outcrop and subsurface distribution pattern, as shown on geologic maps of various scales (Szabo and others, 1988). Because rock characteristics can vary significantly on the scale of a few tens of feet within the same lithologic unit, detailed geologic-unit differentiation can be accomplished only on the scale of a topographic quadrangle, or larger. The Piedmont contains major fault zones that generally trend northeast-southwest and form the boundaries between major rock groups (Georgia Geologic Survey, 1976). One such fault is the Brevard Zone of Cataclasis, which extends from Cornelia in northwestern Georgia, through the Metropolitan Atlanta area; and to Whitesburg, near the boundary with Subareas 1 and 2 (Georgia Geologic Survey, 1976). The Chattahoochee River generally is within or parallel to the Brevard Zone of Cataclasis in the upper Chattahoochee River basin (Subarea 1) having trellised and rectangular drainage patterns which reflect geologic control. However, the middle Chattahoochee River basin in Georgia and Alabama, and the upper Flint River basin in Georgia, generally exhibit a dendritic pattern, indicating a superimposed drainage. Regional fault structures mapped in Subarea 2 include the Brevard Zone of Cataclasis near Whitesburg, Ga., and the Towaliga, and Goat Rock Faults near Lake Harding (Georgia Geologic Survey, 1976). The crystalline igneous and metamorphic rocks largely are covered by a layer of weathered rock and soil known as regolith. The regolith ranges in thickness from a few to more than 150 ft, depending upon the type of parent rock, topography, and hydrogeologic history. From the land surface, the regolith consists of a porous and permeable soil zone that grades downward into a clay-rich, relatively impermeable zone that overlies and grades into porous and permeable saprolite, generally referred to as a transition zone (Heath, 1989). The transition zone grades downward into unweathered bedrock. Regolith thickness generally is less in the Blue Ridge Province than in the Piedmont because of the steeper slopes (Schmitt and others, 1989; Brackett and others, 1991). In general, the massive granite and gabbro rocks are poorly fractured and are characterized by a thin soil cover; in contrast, the schists and gneisses are moderately to highly fractured. The weathering of the rocks is erratic and usually deep; remnants of the original texture and foliation are retained in the saprolite in many places (Clarke, 1963). The ground-water system in the crystalline rocks of the Piedmont Province of Georgia and Alabama is controlled largely by geology. Various textural and structural properties in the rocks control permeability characteristics; however, hydraulic head gradients and recharge may be influenced by topography and climatic factors. #### Aquifers The principal aquifers in Subarea 2 are fracture-conduit aquifers in igneous and metamorphic rocks of the Piedmont Province (fig. 5); the general physical characteristics of these aquifers are given in table 2. As a result of intense heat and pressure during metamorphism and structural deformation, bedrock aquifers of the Piedmont Province contain little or no primary porosity (less than two percent), and are poorly permeable. In the bedrock, water-bearing zones occur in areas where differential weathering along geologic features produces openings that enhance permeability and enable the storage and flow of ground water (Chapman and others, 1993). Geologic features favorable for the development of secondary openings include lithologic contacts, foliation, joints, fractures, faults, folds, quartz veins, and pegmatites. **Table 2.** Generalized geologic units in Subarea 2, and water-bearing properties, chemical characteristics, and well yields [—, no available data] | Physiographic province | Geologic age and lithology | Aquifer type | Water-bearing properties and chemical characteristics | Well yield | |----------------------------|--|------------------------------------|--|--| | Piedmont and
Blue Ridge | regolith: soil, alluvium, colluvium, and saprolite derived from various-aged rocks | porous-media;
preferential flow | generally suitable for domestic use only | _ | | | Precambrian to Paleozoic—bedrock:
quartzite, slate, gneiss, schist, marble,
phyllite, granite, amphibolite | fracture-conduit | local, discontinuous
properties, well yields
variable, water quality
generally good | 1 to 25 gallons per minute
typical; may exceed 700
gallons per minute (Kidd,
1989; Clarke and Peck, 1991) | Fracture-conduit aquifers in the Piedmont Province consists of two water-bearing zones—a shallow, regolith zone and a deeper, bedrock zone (fig. 6). The regolith may consist of soil, alluvium, colluvium, and saprolite (weathered bedrock retaining geologic structural characteristics). In general, the regolith consists of a porous, permeable soil at land surface, grading downward into a highly weathered, clay-rich relatively impermeable zone that overlies a less-weathered and more permeable transition zone (Heath, 1989). In some instances, ground water in the regolith is similar to that in porous media, where intergranular porosity is present in the soil or alluvium, or where rocks have been deeply weathered, and retain few structural characteristics. Porosity of the regolith can range from 20 to 30 percent (Heath, 1984). The transition zone between the saprolite and bedrock contains weathered material and boulders, and along structural features, such as foliation and jointing, generally is more permeable than the saprolite. Ground-water flow can be preferential in saprolite, where weathered rock retains relict structural features (Stewart, 1962, 1964; Stewart and others, 1964). The fracture-conduit aquifers are anisotropic and heterogeneous because of the highly complex and locally variable geologic characteristics controlling the presence of the water-bearing units in the bedrock and regolith. Rock type, structural features, and regolith thickness vary locally and affect the storage capacity and hydraulic conductivity of an aquifer (LeGrand, 1967, 1989; Daniel, 1987; Guthrie and DeJarnette, 1989; Schmitt and others, 1989; Chapman and others, 1993; Guthrie and others, 1994). Recent studies have shown that a thorough evaluation of hydrogeologic settings in areas characterized by fracture-conduit aquifers can lead to an increased likelihood of successful development of ground-water resources. Most municipal, industrial, and commercial ground-water exploration plans now include consultation with hydrogeologists, who evaluate surficial geology, including structural features, topographic relations to geologic features, existing well information, and land use. Surface and borehole geophysical surveys also may be conducted to delineate subsurface features that indicate the sources of water to wells and the water-bearing properties of the rocks. Ground water in the study area is obtained from either shallow, bored wells that are completed in the regolith, or deeper, drilled wells that are completed in the bedrock. Public supply wells are completed in the bedrock and casing is grouted about 5 ft into the bedrock to avoid possible contamination from surface runoff and direct infiltration through the weathered regolith. Wells drilled for industrial or commercial use generally also are completed in the bedrock primarily due to the potential for higher yields. Domestic wells are completed in both the regolith (bored wells) and bedrock (drilled wells) (fig. 6). Shallow bored wells that are completed in the regolith can be susceptible to contamination and to water-level decline during droughts. **Figure 5.** Major aquifers and subareas in the Apalachicola–Chattahoochee–Flint and Alabama–Coosa–Tallapoosa River basins. **Figure 6.** Conceptual ground-water and surface-water systems in Subarea 2— fracture-conduit aquifer in the igneous and metamorphic rocks of the Piedmont Province. Well depth in Subarea 2 generally ranges from 100 to 700 ft. Wells may yield water from several fractures throughout a borehole, or from a single productive fracture. Conversely, a borehole may not intersect a fracture, or the fracture may not be water bearing, and thus, may yield little or no water. Because of the complex nature of the secondary permeability in fracture-conduit aquifers, production zones generally are of limited extent. Quantitative estimates of aquifer properties such as transmissivity, hydraulic conductivity, and storage coefficient are difficult to assess because of the highly localized geologic controls on secondary
permeability. Fracture-conduit aquifers formed in crystalline rocks may yield quantities of water suitable for public or industrial supply. Yields from wells completed in the fractured crystalline-rock aquifers of Subarea 2 are highly variable. A high-yielding well produces 100 gal/min or greater and yields of as much as 550 gal/min have been reported in Subarea 2; typical well yields, however, are 1 to 25 gal/min (table 2). Bedrock wells often are more able to sustain yields during droughts. Ground-water movement in fracture-conduit aquifers mainly is through secondary openings, such as fractures and joints, or other enhanced openings along lithologic contacts. Secondary porosity is created by faulting and fracturing and is enhanced by weathering along these openings. The bedrock below the weathered zone and laterally beyond fractures typically has little or no matrix porosity or primary permeability. Ground-water storage primarily is in the overlying weathered rock (regolith or saprolite, which behaves like a porous-media aquifer). The volume of water in storage in the regolith is controlled by the porosity and thickness. To a lesser degree, the volume of water in storage in the bedrock is controlled by the degree of fracturing. Because of the limited storage in fractures, water levels in fracture-conduit aquifers typically respond rapidly to pumping. Ground water pumped from fracture-conduit aquifers in Subarea 2 generally is suitable for drinking. However, elevated concentrations of iron, manganese, sulfate, dissolved solids, and nitrates are known to occur in some areas. Other potential problems include acidic water that can corrode copper water lines, and the presence of radon gas in the water from the decay of elemental radium in the rocks. #### Ground-Water Levels Ground-water levels fluctuate in response to natural and anthropogenic processes, such as seasonal changes in rainfall, interaction with the surface-water system, and ground-water withdrawal. These fluctuations indicate changes in the amount of water in storage in an aquifer. In the Piedmont Province, ground-water levels in wells may represent differing degrees of confinement. Because of their shallow depth, wells completed in the regolith are highly influenced by climatic changes, such as variations in evapotranspiration and precipitation. During droughts, shallow bored wells temporarily may go dry when the water table falls. Water-level changes in bedrock wells may exhibit both semiconfined and confined behavior; the former responding most directly to recharge. Flowing bedrock wells, however, exhibit more confined conditions and related yields probably are less influenced by climatic variability. As part of the evaluation of ground-water levels, observation well data were analyzed for wells completed in regolith and fractured bedrock. Long-term ground-water-level data are available for only one regolith well in Subarea 2, and one bedrock well in Subarea 1 near the boundary with Subarea 2. Figures 7 and 8 show water levels in wells 11AA01 and 08CC08, located in the Piedmont Province in Georgia (fig. 9). #### Regolith Wells Regolith wells respond to recharge from precipitation, and the highest ground-water levels generally occur during the winter and spring. Long-term, ground-water-level data are available for a shallow, regolith well 11AA01, located at Griffin, Spalding County, Ga., east of the Subarea 2 boundary (figs. 7 and 9). The water level in well 11AA01 has been monitored continuously since 1943 (fig. 7a). Ground-water levels tend to decline during the late spring through fall, as losses to evapotranspiration increase and recharge is less. However, if significant and numerous storms occur during the summer months, ground-water levels may rise. Annual fluctuations in ground-water levels range from 5 to 10 ft in well 11AA01. **Figure 7.** Water-level fluctuations in regolith well 11AA01, Spaulding County, Georgia, during (A) 1943–95; and (B) the drought of 1954. During droughts in 1981 and 1986, water levels were the lowest of the period of record in well 11AA01 (fig. 7a). Overall seasonal water levels fluctuated about 4 to 6 ft. Comparing the annual high water levels for various hydrologic conditions (high, average, and low mean annual water levels); high water levels for the drought year,1988, were about 16.5 ft below land surface; high water levels were about 13 ft below land surface during an average year, 1969; and high water levels were about 9.5 ft below land surface for a wetter year, such as 1975. Many regolith wells in the Piedmont were dry during the later months of the droughts of the 1980's. An example of the annual water-level decline during a drought year is shown for well 11AA01 for 1954 (fig. 7b). A continuous water-level decline was observed as a result of decreased precipitation and increased evapotranspiration losses during the year. #### **Bedrock Wells** Although continuous ground-water-level data were not available for bedrock wells within Subarea 2, a well located near the boundary with Subarea 1 is considered to be representative. Well, 08CC08 (fig. 9) in southern Fulton County, Ga., was drilled as part of an investigation by Cressler and others (1983) and water-level data were collected from 1979 through 1986 (fig. 8a). The well is located on the flood plain of a tributary to the Chattahoochee River. The major rock type tapped by well 08CC08 is a biotite gneiss interlayered with a minor schist unit. The biotite gneiss is weathered deeply and casing was set at 78 ft. Total depth of the well is 243 ft. The initial well yield was estimated to be 45 gal/min, with most of the water being derived from fractures at depths of 103 and 176 ft. Geologic core collected at this site confirmed the presence of horizontal fractures and weathering along foliation near lithologic contacts (Cressler and others, 1983). The water level in well 088CC08 ranged from slightly above land surface to about 4.5 ft below land surface during the period of record (fig. 8a). During the 1981 drought, the water level in the well declined only about 3.5 ft, and the minimum water level occurred in late July (coincident with the period of minimum streamflow throughout the ACF basin). The 1981 water-level hydrograph for this bedrock well is very different from ground-water levels observed in the regolith well (fig. 8b) during the 1954 drought. Water levels in the bedrock well (08CC08) exhibited sharp peaks, possibly in response to nearby stream levels or rainfall. The drought years of 1980 and 1986 produced the lowest water levels observed during the period of record; however, the lowest water levels were only about 1 ft below average-year minimums. The relatively small fluctuation in water levels probably is due to the location of the well in a floodplain, an area of ground-water discharge. #### **Surface-Water System** The two major river systems in Subarea 2 are the Chattahoochee and Flint Rivers (fig. 9). Headwaters of the Chattahoochee are located near Helen, Ga. (Subarea 1) (fig. 1), and the river enters Subarea 2 near Whitesburg, Ga., along the Carroll and Coweta County line. Headwaters of the Flint River are in Subarea 2 in Clayton County, Ga. In Subarea 2, the Chattahoochee River forms the State line with Alabama in Heard County, Ga., and Randolph County, Ala. The Subarea 2-3 boundary (figs. 1, 2) is near the Columbus, Ga., gaging station on the Chattahoochee River (02341500), and near the Culloden, Ga., gaging station on the Flint River (02347500) (fig. 9). Gaging stations on rivers discussed in this report are listed in table 3. **Table 3.** Selected active and discontinued continuous-record stream-gaging stations in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2 [I, fracture-conduit aquifer in igneous or metamorphic rock; —, not applicable] | Station
number | Station name | Drainage area (square miles) | Type
of
stream | Major
aquifer
drained | Period of record of
unregulated flow
(water years) | Mean-annual stream
discharge ^{1/}
(cubic feet per second) | | | |---------------------------|--|------------------------------|----------------------|-----------------------------|--|--|--|--| | Chattahoochee River basin | | | | | | | | | | 02338000 | Chattahoochee River near Whitesburg, Ga. | 2,420 | regional | I | 1939-53 | ^{2/} 3,740 | | | | 02338660 | New River near Corinth, Ga. | 127 | tributary | I | 1978-present | 152 | | | | 02338840 | Yellowjacket Creek near Hogansville, Ga. | 91.0 | do. | I | 1979-85 | 116 | | | | 02339000 | Yellowjacket Creek near LaGrange, Ga. | 182 | do. | I | 1951-71 | 225 | | | | 02339500 | Chattahoochee River at West Point, Ga. | 3,550 | do. | I | 1897-1955 | ^{2/} 5,625 | | | | 02340500 | Mountain Oak Creek near Hamilton, Ga. | 61.7 | do. | I | 1943-71 | 82.3 | | | | 02341500 | Chattahoochee River at Columbus, Ga. | 4,670 | do. | I | _ | ^{3/} 6,794 | | | | Flint River basin | | | | | | | | | | 02347500 | Flint River near Culloden, Ga. | 1,850 | regional | I | 1912-22
1929-31
1938-present | 2,344 | | | ^{1/}Stokes and McFarlane (1994). ^{2/}Unregulated flow. ^{3/}Regulated flow. **Figure 8.** Water-level fluctuations in bedrock well 08CC08, Fulton County, Georgia, during (A) 1979–86; and (B) the drought of 1981. Negative value indicates water level above land surface. Figure 9. Selected stream-gaging stations and observation wells 08CC08 and 11AA01, Subarea 2. For this report, the mean-annual stream discharge of a surface-water drainage measured at a gaging station is defined as the arithmetic average of all reported annual discharges for the period of record. Note that, by definition, the stream discharge includes both surface runoff and baseflow.
The estimated mean-annual stream discharge of the Chattahoochee River from Subarea 2 to Subarea 3 is about 6,794 ft³/s; and for the Flint River, mean-annual stream discharge is about 2,344 ft³/s at the Subarea 2–Subarea 3 boundary. Three major storage reservoirs are located on the Chattahoochee River in the Piedmont physiographic province. These reservoirs are used for flood control, power generation, recreation, and water supply. The northernmost impoundment is Lake Sidney Lanier (Forsyth, Hall, Gwinnett, and Lumpkin Counties, Ga.), in Subarea 1 of the ACF basin. Usable storage capacity for Lake Sidney Lanier is 1,686,000 acre-feet between elevations of 1,035 and 1,085 ft. The other two reservoirs are in Subarea 2 (table 4): West Point Lake (Troup and Heard Counties, Ga.-Chambers County, Ala.) and Lake Harding (Harris County, Ga.-Lee and Chambers Counties, Ala.) (fig. 9). Storage began in October 1974 at West Point Lake, which has a total capacity of 774,800 acre-ft at an elevation of 641 ft (maximum flood-control pool level) (Stokes and McFarlane, 1994). Lake Harding, where storage began in 1926, is downstream of West Point Lake on the Chattahoochee River, north of Columbus, Ga. Total storage capacity of Lake Harding is 181,000 acre-ft at an elevation of 521 ft (Stokes and McFarlane, 1994). Watersupply withdrawal and wastewater returns are common along the Chattahoochee River in Subarea 2. Although, no major storage reservoirs are on the Flint River in Subarea 2, minor withdrawal and returns occur throughout the river corridor. Table 4. Major impoundments in the middle Chattahoochee River basin, Georgia and Alabama, Subarea 2 | Impoundment structure | undment structure Station number | | Installation date | Major uses | Total storage
capacity ^{1/}
(acre-feet) | |-----------------------------------|----------------------------------|---|-------------------|------------------------------------|--| | West Point | 02339400 | Troup and Heard Counties, Ga.—Chambers County, Ala. | 1975 | flood control and power generation | 774,800 | | Bartletts Ferry
(Lake Harding) | 02339820 | Harris County, Ga.—Lee and Chambers Counties, Ala. | 1926 | power generation | 181,000 | ^{1/}Stokes and McFarlane (1994). ### GROUND-WATER DISCHARGE TO STREAMS Streamflow is comprised of two major components—a typical hydrograph integrates these components as: - overland or surface runoff, represented by peaks, indicating rapid response to precipitation; and - baseflow, represented by the slope of the streamflow recession, indicating ground-water discharge to the stream. In relation to the conceptual model, baseflow in streams is comprised of contributions from the local, intermediate, or regional ground-water flow regimes. Estimates of recharge to the ground-water system are minimum estimates because the budgets were developed as ground-water discharge to streams, and do not include ground water discharged as evapotranspiration, to wells, or ground water that flows downgradient into other aquifers beyond the topographic boundary defining Subarea 2. Local flow regimes likely are the most affected by droughts. Discharge measured in unregulated streams and rivers near the end of a drought should be relatively steady and composed largely of baseflow. #### Mean-Annual Baseflow Mean-annual baseflow was determined by estimating mean-annual ground-water discharge to the Chattahoochee and Flint Rivers and selected major tributaries. Streamflow data used to determine mean-annual ground-water discharge at continuous-record gaging stations were selected according to periods of record when flow was unregulated. The hydrograph-separation program SWGW (Mayer and Jones, 1996) was applied to estimate mean-annual baseflow at three continuous-record gaging stations in the middle Chattahoochee River in Georgia and Alabama, and upper Flint River in Georgia (table 5). For each gaging station, two recession indices are listed in table 5; one represents the rate of streamflow recession during the major rise period, generally in winter; and the other during the major recession period, generally in summer. Some variables that are supplied by the user to SWGW for each hydrograph separation are not listed in table 5, but can be obtained from the U.S. Geological Survey, Georgia District Office, Atlanta, Ga. These variables include the time-base (in days) from the peak to the cessation of surface runoff, the time period (the beginning and ending months) for application of the summer recession index, and the adjustment factor for the displacement of the recession curve. See Rutledge (1993) for a discussion of time-base, and Mayer and Jones (1996) for a discussion of the other user-supplied variables. The mean-annual baseflow, in cubic feet per second, and the related unit-area baseflow, in cubic feet per second per square mile, were computed for each station. Mean unit-area baseflow estimated for three stations representing discharge from igneous and metamorphic rocks along the middle Chattahoochee River in Georgia and Alabama, and upper Flint River in Georgia, Subarea 2, ranged from 0.627 to 1.06 ft³/s/mi² (table 5). Data for gaging stations located downstream of Lake Sidney Lanier (Subarea 1) on the Chattahoochee River in Subarea 2 (fig. 9) were evaluated for the period prior to its impoundment by Buford Dam in 1956. Where possible, data for the same years were used for the hydrograph-separation analyses for each station throughout the study area. In general, in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, the lowest streamflow occurred during the drought of 1941; the highest streamflow occurred in 1949. The average flow year selected for analysis varied for each station with regard to the available period of record for unregulated flow. Estimated mean-annual baseflow in the upper Chattahoochee River basin ranges from about 50 to 61 percent of mean-annual stream discharge in Subarea 2. The contribution of mean-annual baseflow from Subarea 2 to Subarea 3 was estimated using data from the West Point, Ga., (02339500), gaging station on the Chattahoochee River, and the gaging station near Culloden, Ga., (02347500), on the Flint River (fig. 9; table 5). The discharge to the Chattahoochee River at the Subarea 2–3 boundary at Columbus, Ga., was estimated to be about 4,640 ft³/s. For the Flint River basin, with headwaters in Subarea 2 in Georgia, the transfer of water from Subarea 2 to Subarea 3 near Culloden, Ga., is estimated to be about 1,160 ft³/s (750 Mgal/d). The discharge was estimated by applying the unit-area discharge computed at the West Point, Ga., station (02339500), to the entire drainage area at the Columbus, Ga., station (02341500). The baseflows exiting Subarea 2 represent about 68 percent of the mean-annual (regulated, table 3) stream discharge for the Chattahoochee River and 49 percent for the Flint River at Columbus, Ga., and near Culloden, Ga., respectively. Data representative of unregulated streamflow were used to estimate mean-annual baseflow for all gaging stations in Subarea 2. All gaging stations on the Chattahoochee River in Subarea 2 (table 3) are downstream of Lake Sidney Lanier (Buford Dam), located northeast of Atlanta, Ga., (fig. 1, Subarea 1). Data used for hydrograph-separation analyses from these stations were evaluated for the period prior to the lake's completion in 1956. The station at West Point, Ga., is downstream of West Point Lake (West Point Dam) (fig. 9), which was completed in 1974. Streamflow-discharge data at Columbus, Ga., were not used for the analyses due to regulation upstream from Lake Harding, which began operation in 1926. Although regulation occurs along the Flint River in Subarea 2, no specific record periods were eliminated as there are no major reservoirs within or upstream of the study area, and the influence of regulation on streamflow at the station near Culloden, Ga., is minimal. Table 5. Mean-annual stream discharge, estimated annual and mean-annual baseflow, and unit-area mean-annual baseflow at selected gaged streams in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2 | | | | Drainage | | Recess | ion index | | | Mean-annual | Annual | Mean-annual | Unit-area mean-
annual | |-------------------|---|-------------------|---------------------------|--------------------------|---------------|------------------|---------------|-----------------|---|---|---|---| | Station
number | Station name | Type
of stream | area
(square
miles) | Major
aquifer
type | Winter (days) | Summer
(days) | Water
year | Flow conditions | stream
discharge ^{1/}
(cubic feet per
second) | baseflow ^{2/,3/} (cubic feet per second) | baseflow ^{3/,4/} (cubic feet per second) | baseflow ^{3/,4/} (cubic feet per second per square mile) | | | | | | Ch | attahooc | nee River b | asin | | | | | _ | | 02338000 | Chattahoochee River near Whitesburg, Ga. | regional | 2,420 | regional | 120 | 100 | 1941 | Low | 2,166 | 1,370 | | | | | | | | | | | 1952 | Average | 4,170 | 2,460 | 2,570 | 1.06 | | | | | | | | | 1949 | High | 6,221 | 3,890 | | 6 | | 02220500 | | , | 2.550 | 1 | 1.40 | 100 | 1041 | | 2.026 | 1.000 | | | | 02339500 | Chattahoochee River at West Point, Ga. | do. | 3,550 | do. | 140 | 100 | 1941 | Low | 3,036 | 1,960 | 2.520 | 0.004 | | | | | | | | | 1943 | Average | 5,947 | 3,660 | 3,530 | 0.994 | | | | | | | | | 1929 | High | 10,100 | 4,970 | | |
 02341500 | Chattahoochee River at Columbus, Ga. | do. | 4,670 | do. | _ | _ | _ | _ | _ | _ | 6/4,640 | .994 | | | | | | | Flint R | iver basin | | | | | | | | 02347500 | Flint River near Culloden, Ga. | do. | 1,850 | do. | 85 | 55 | 1941 | Low | 1,043 | 654 | | | | | | | | | | | 1943 | Average | 2,617 | 1,350 | 1,160 | .627 | | | | | | | | | 1949 | High | 3,262 | 1,480 | | | | River ba | ual baseflow exiting middle Chattahoochee
sin, Georgia and Alabama; and upper
⁄er basin, Georgia, Subarea 2 | | | | | | | | | | ^{7/} 5,800 | | ^{1/}From annually published U.S. Geological Survey data reports; for example, Stokes and McFarlane (1994). ^{2/}Estimated using the computer program SWGW (Mayer and Jones, 1996). ^{3/}Values are reported to three significant digits to maintain the numerical balance of the water budget; implication of accuracy to the degree shown is not intended. ^{4/}Estimated by averaging discharges for low, average, and high flow years for the period of unregulated flow. ^{5/}Discharge divided by drainage area. ^{6/}Mean-annual baseflow estimated by multiplying drainage area by unit-area baseflow for the Chattahoochee River at West Point, Ga. (see text). ^{7/}Represents entire Chattahoochee and Flint River basins in Subarea 2. Because of the absence of continuous-record streamflow data in Alabama, the contribution of mean-annual baseflow in the Chattahoochee River from Alabama in Subarea 2 was computed using the following approximation. The Chattahoochee River forms the State line between Georgia (east) and Alabama (west) beginning at West Point Lake (fig. 9; net drainage area is about 2,250 mi²). Baseflow from Alabama to the Chattahoochee River in Subarea 2 was estimated by determining the percentage of drainage area in Alabama (26 percent or about 590 mi²) contributing to the total drainage area between stations near Whitesburg, Ga., and at Columbus, Ga., (2,250 mi²); and then multiplying this percentage by the net gain in mean-annual baseflow estimated between the Whitesburg and Columbus, Ga., gaging stations. (This extrapolation is considered valid because of similar overall hydrogeologic conditions throughout the study area.) The total net gain in mean-annual baseflow was about 2,070 ft³/s (1,340 Mgal/d) between the Whitesburg and Columbus gaging stations. The contributing area in Alabama was 26 percent of the total drainage area between the stations. Therefore, the estimated mean-annual baseflow contribution to the Chattahoochee River from Alabama is 26 percent of 2,070 ft³/s (1,340 Mgal/d), or about 540 ft³/s (350 Mgal/d). Accordingly, the estimated mean-annual baseflow contribution to the Chattahoochee River from Georgia is about 1,530 ft³/s (982 Mgal/d) between the stations near Whitesburg, Ga., and at Columbus, Ga. #### Drought Flow for 1941, 1954, and 1986 Regional drought periods of 1938-45, 1950-63, and 1984-88 were marked by severe droughts in the years of 1941, 1954, and 1986 in the ACF and ACT River basins. Typically, the lowest mean-annual streamflow for the period of record occurred during one of these years. Streamflow was assumed to be sustained entirely by baseflow near the end of these droughts. Near-synchronous discharge measurements at partial-record gaging stations or daily mean streamflow at continuous-record gaging stations during these periods were assumed to provide a quantitative estimate of near minimum baseflow from Subarea 2 into Subarea 3. Where available, streamflow data for an interval of a few days were compiled; and where not available, streamflow was estimated using various techniques—discussed below. Estimated and measured streamflow near the end of the 1941, 1954, and 1986 drought years at selected sites on the middle Chattahoochee River in Georgia and Alabama and its tributaries and the upper Flint River in Georgia are shown in tables 6, 7, and 8, respectively, and summarized in table 9. Most of the data presented represent minimum daily mean streamflow from continuous-record gaging stations. Some miscellaneous streamflow measurements were used for the analyses. **Table 6.** Stream discharge during the month of October of the drought of 1941, Subarea 2 [—, not applicable] | Station
number | Station name | Type
of
stream | Drainage
area ¹⁷
(square
miles) | Date | Stream
discharge ² /
(cubic feet
per second) | Unit-area
discharge ^{3/}
(cubic feet per
second per
square mile) | |-------------------|--|----------------------|---|----------|--|---| | | Chattahoochee Ri | ver basin | | | | | | 02338000 | Chattahoochee River near Whitesburg, Ga. | regional | 2,420 | 10-26-41 | 468 | 0.193 | | 02339500 | Chattahoochee River at West Point, Ga. | do. | 3,550 | 10-25-41 | 540 | .152 | | 02341500 | Chattahoochee River at Columbus, Ga. | do. | 4,670 | _ | ^{4/} 710 | .152 | | Drainage a | area and stream discharge exiting Chattahoochee River basin, S | Subarea 2 | 4,670 | _ | ^{4/} 710 | _ | | | Flint River b | asin | | | | | | 02347500 | Flint River at Culloden, Ga. | regional | 1,850 | 10-26-54 | 98 | .053 | | Drainage a | area and stream discharge exiting Flint River basin, Subarea 2 | | 1,850 | _ | 98 | _ | | Drainage a | area and stream discharge exiting Subarea 2 ^{5/} | 6,520 | _ | 808 | | | ^{1/}From Carter and others (1989), except for Chattahoochee River drainage areas downstream from New River, which are from Carter (1959). ^{2/}Daily mean discharge. ^{3/}Discharge divided by drainage area. ^{4/}Estimated unregulated discharge multiplying drainage area by unit-area discharge for Chattahoochee River at West Point, Ga. ^{5/}Represents entire Chattahoochee and Flint River basins. **Table 7.** Stream discharge during the months of September and October of the drought of 1954, Subarea 2 [—, not applicable] | Station
number | Station name | Type
of
stream | Drainage
area ¹⁷
(square
miles) | Date | Stream
discharge ^{2/}
(cubic feet
per second) | Unit-area
discharge ^{3/}
(cubic feet per
second per
square mile) | |-------------------|--|----------------------|---|----------|---|---| | | Chattahoochee Riv | er basin | | | | | | 02338000 | Chattahoochee River near Whitesburg, Ga. | regional | 2,420 | 09-15-54 | ^{4/} 461 | 0.190 | | _ | intermediate area between Chattahoochee River near Whitesburg, Ga., and mouth of Wahoo Creek | _ | 6 | _ | ^{5/} 0.1 | _ | | 02338100 | Wahoo Creek near Sargent, Ga. | tributary | 20.4 | 09-24-54 | ^{4/} .44 | .022 | | _ | Wahoo Creek at mouth | do. | 34.6 | _ | ^{6/} .8 | _ | | _ | intermediate area between Wahoo Creek and Acorn Creek | _ | 16 | _ | ^{5/} 1.1 | _ | | 02338220 | Acorn Creek near Whitesburg, Ga. | tributary | 8.7 | 09-20-54 | ^{4/} .62 | .071 | | _ | Acorn Creek at mouth | do. | 11.2 | _ | ^{6/} .8 | _ | | _ | intermediate area between Acorn Creek and Whooping Creek | _ | 6 | _ | ^{5/} .3 | _ | | 02338280 | Whooping Creek near Lowell, Ga. | tributary | 26.6 | 09-20-54 | ^{4/} 1.53 | .058 | | _ | Whooping Creek at mouth | do. | 31.4 | _ | ^{6/} 1.8 | _ | | _ | intermediate area between Whooping Creek and Yellowdirt Creek | _ | 2 | _ | ^{5/} .3 | _ | | 02338310 | Yellowdirt Creek near Roopville, Ga. | tributary | 4.3 | 09-20-54 | ^{4/} .71 | .165 | | _ | Yellowdirt Creek at mouth | do. | 25.7 | _ | ^{6/} 4.2 | _ | | _ | intermediate area between Yellowdirt Creek and Centralhatchee Creek | _ | 62 | _ | ^{5/} 6.0 | _ | | 02338400 | Centralhatchee Creek at U.S. Highway 27 near Franklin, Ga. | tributary | 56.7 | 10-11-54 | ^{4/} 5.42 | .096 | | _ | Centralhatchee Creek at mouth | do. | 58.8 | _ | ^{6/} 5.6 | _ | | _ | intermediate area between Centralhatchee and New River | _ | 123 | _ | ^{5/} 13 | _ | | _ | New River above Messiers Creek | tributary | 10.5 | _ | ^{7/} 2.6 | _ | | 02338620 | Messiers Creek near Grantville, Ga. | do. | 4.0 | 09-24-54 | ^{4/} 1.01 | .252 | | _ | Messiers Creek at mouth | do. | 10.5 | _ | 6/2.6 | _ | | _ | New River below Messiers Creek | do. | 21 | _ | 8/5.2 | _ | | _ | New River above Carey Creek | do. | 98.5 | _ | 9/12.4 | .126 | | 02338650 | Caney Creek near Corinth | do. | 12.6 | 10-12-54 | 4/0 | 0 | | _ | Caney Creek at mouth | do. | 22.8 | _ | 6/0 | 0 | | _ | New River below Caney Creek | do. | 121 | _ | ^{10/} 12.4 | .102 | | _ | New River at mouth | do. | 151 | _ | 11/15 | _ | | _ | intermediate area between New River and Yellowjacket Creek | _ | 65 | _ | ^{5/} 4.3 | _ | | 02339000 | Yellowjacket Creek near LaGrange, Ga. | tributary | 182 | 10-19-54 | 12 | .066 | | _ | Yellowjacket Creek at mouth | do. | 202 | _ | 6/13 | _ | | 02339130 | Whitewater Creek near LaGrange, Ga. | do. | 27 | 10-20-54 | ^{4/} .24 | 12/.009 | | 02339350 | Wedhadkee Creek at Georgia Highway 244 near Abbotsford, Ga. | do. | 97.6 | 10-20-54 | ^{4/} .20 | 12/.002 | | _ | intermediate area between Yellowjacket Creek and Chattahoochee River at West Point, Ga. | _ | 338 | _ | ^{13/} 21 | _ | | 02339500 | Chattahoochee River at West Point, Ga. | regional | 3,550 | 10-19-54 | ^{2/,14/} 548 | | **Table 7.** Stream discharge during the months of September and October of the drought of 1954, Subarea 2—Continued [—, not applicable] | Station
number | Station name | Type
of
stream | Drainage
area ¹⁷
(square
miles) | Date | Stream
discharge ^{2/}
(cubic feet
per second) | Unit-area
discharge
^{3/}
(cubic feet per
second per
square mile) | |-------------------|--|----------------------|---|----------|---|---| | _ | intermediate area between Chattahoochee River at West Point,
Ga., and Long Cane Creek | _ | 0.2 | _ | 5/0.0 | _ | | 02339640 | Long Cane Creek at U.S. Highway 27 near LaGrange, Ga. | tributary | 22.5 | 10-20-54 | ^{4/} 1.37 | .061 | | _ | Long Cane Creek at mouth | do. | 83.8 | _ | ^{6/} 5.1 | _ | | _ | intermediate area between Long Cane Creek and Flat Shoal Creek | _ | 8 | _ | ^{5/} .9 | _ | | 02340250 | Flat Shoal Creek at State Route 18 near West Point, Ga. | tributary | 202 | 10-20-54 | ^{4/} 22.4 | .111 | | _ | Flat Shoal Creek at mouth | do. | 220 | _ | ^{6/} 24 | _ | | _ | intermediate area between Flat Shoal Creek and Mountain Oak
Creek | _ | 78 | _ | ^{5/} 8.9 | _ | | 02340500 | Mountain Oak Creek near Hamilton | tributary | 61.7 | 10-20-54 | 7.0 | .114 | | _ | Mountain Oak Creek at mouth | do. | 69.7 | _ | ^{6/} 7.9 | _ | | _ | intermediate area between Mountain Oak and Mulberry Creek | _ | 270 | _ | ^{15/} 45 | _ | | 02341070 | Mulberry Creek at State Route 85 near Waverly Hall, Ga. | tributary | 123 | 10-21-54 | 4/0 | 0 | | _ | Mulberry Creek above Dowdell Creek | do. | 43.2 | _ | ^{16/} .6.6 | _ | | 02341110 | Dowdell Creek near Waverly Hall, Ga. | do. | 27.9 | 10-21-54 | ^{4/} 8.54 | .306 | | _ | Dowdell Creek at mouth | do. | 32.3 | _ | 6/9.9 | _ | | _ | Mulberry Creek below Dowdell Creek | do. | 75.5 | _ | ^{17/} 16.5 | .219 | | _ | Mulberry Creek above Palmetto Creek | do. | 88.5 | _ | ^{18/} 19.4 | _ | | 02341130 | Palmetto Creek near Hamilton | do. | 9.2 | 10-21-54 | ^{4/} 2.74 | .298 | | _ | Palmetto Creek at mouth | do. | 20.5 | _ | ^{6/} 6.1 | _ | | _ | Mulberry Creek below Palmetto Creek | do. | 109 | _ | ^{19/} 25.5 | .234 | | _ | Mulberry Creek above Ossahatchie Creek | do. | 115 | _ | ^{20/} 26.9 | _ | | 02341200 | Ossahatchee Creek near Hamilton | do. | 42.8 | 10-21-54 | ^{4/} .15 | .004 | | _ | Ossahatchee Creek at mouth | do. | 46.1 | _ | 6/.2 | _ | | _ | Mulberry Creek below Ossahatchee Creek | do. | 161 | _ | ^{21/} 27.1 | .168 | | _ | Mulberry Creek at mouth | do. | 228 | _ | ^{22/} 38 | _ | | _ | intermediate area between Mulberry Creek and Standing Boy
Creek | _ | 42 | _ | ^{5/} .3 | _ | | 02341330 | Standing Boy Creek near Rehobeth | tributary | 9.7 | 10-21-54 | ^{4/} .02 | .002 | | _ | Standing Boy Creek above Heiferhorn Creek | do. | 46.6 | _ | ^{23/} .1 | _ | | 02341340 | Heiferhorn Creek near Rehobeth | do. | 2.4 | 10-21-54 | ^{4/} .04 | .017 | | _ | Heiferhorn Creek at mouth | do. | 23.1 | _ | 6/.4 | _ | | _ | Standing Boy Creek below Heiferhorn Creek | do. | 69.7 | _ | ^{24/} .5 | .007 | | _ | Standing Boy Creek at mouth | do. | 71.3 | _ | ²⁵ /.5 | _ | **Table 7.** Stream discharge during the months of September and October of the drought of 1954, Subarea 2—Continued [—, not applicable] | Station
number | Station name | Type
of
stream | Drainage
area ¹⁷
(square
miles) | Date | Stream
discharge ^{2/}
(cubic feet
per second) | Unit-area
discharge ^{3/}
(cubic feet per
second per
square mile) | |-------------------|---|----------------------|---|----------|---|---| | _ | intermediate area between Standing Boy and Chattahoochee River at Columbus, Ga. | _ | 49 | _ | ²⁵ /.3 | _ | | 02341500 | Chattahoochee River at Columbus, Ga. | regional | 4,670 | _ | ^{26/} 679 | _ | | Drainage a | rea and stream discharge exiting Chattahoochee River basin, Su | ıbarea 2 | 4,670 | | 679 | | | | Flint River ba | sin | | | | | | 02347500 | Flint River at Culloden, Ga. | regional | 1,850 | 10-17-54 | 97 | .052 | | Drainage a | rea and stream discharge exiting Flint River basin, Subarea 2 | | 1,850 | _ | 97 | _ | | Drainage a | rea and stream discharge exiting Subarea 2 ^{27/} | | 6,520 | | 776 | | ^{1/}From Carter and others (1989), except for Chattahoochee River drainage areas downstream from New River, which are from Carter (1959). ^{2/}Daily mean discharge. ^{3/}Discharge divided by the drainage area. ^{4/}Miscellaneous discharge measurement. Estimated by multiplying drainage area of the intermediate area by the unit-area discharge that was computed using the discharge at the next downstream miscellaneous measurement site or daily mean-discharge site. ^{6/}Estimated by multiplying the drainage area at the tributary's mouth by the unit-area discharge that was computed using the discharge at that tributary's miscellaneous measurement site or daily mean-discharge site. ^{7/}Estimated by multiplying drainage area by Messiers Creek unit-area discharge. ^{8/}Sum of discharges estimated for New River above Messiers Creek and Messiers Creek at mouth. ^{9/}Estimated by multiplying the drainage area by the average unit-area discharge of Messiers Creek and Caney Creek. ^{10/}Sum of the estimated discharges for New River above Caney Creek and Caney Creek at mouth. ^{11/}Estimated by multiplying drainage area by unit-area discharge for New River below Caney Creek. ¹²/Unit-area discharge not used to estimate tributary or intermediate discharges. ^{13/}Estimated by multiplying drainage area by mean-unit area discharge of Yellowjacket Creek and Long Cane Creek. ^{14/}Daily mean discharge and sum of estimated upstream discharges at intermediate drainage areas and tributary mouths. ^{15/}Estimated by multiplying drainage area by unit-area discharge of Mulberry Creek below Ossahatchee Creek. ^{16/}Estimated by multiplying drainage area by mean unit-area discharge of Mulberry Creek at State Route 85 near Waverly Hall and Dowdell Creek. ^{17/}Sum of the estimated discharges for Mulberry Creek above Dowdell Creek and Dowdell Creek at mouth. ¹⁸/Estimated by multiplying drainage area by unit-area discharge for Mulberry Creek below Dowdell Creek.19/Sum of the estimated discharges for Mulberry Creek above Palmetto Creek and Palmetto Creek at mouth. ^{20/}Estimated by multiplying drainage area by unit-area discharge for Mulberry Creek below Palmetto Creek. ²¹/Sum of estimated discharges for Mulberry Creek above Ossahatchee Creek and Ossahatchee Creek at mouth. ²²/Estimated discharge by multiplying drainage area by unit-area discharge for Mulberry Creek below Ossahatchie Creek. ²³/Estimated by multiplying drainage area by unit-area discharge for Standing Boy Creek near Rehobeth. ^{24/}Sum of estimated discharges for Standing Boy Creek above Heiferhorn Creek and Heiferhorn Creek at mouth. ²⁵/Estimated by multiplying drainage area by unit-area discharge for Standing Boy Creek below Heiferhorn Creek. ^{26/}Estimated unregulated flow obtained by summing the discharge for the Chattahoochee River at West Point (02339500), estimated discharges for tributaries at their mouths and intermediate area discharges downstream (in boldface type), except Dowdell Creek, Palmetto Creek, and Ossahatchie Creek which are tributaries of Mulberry Creek and Heiferhorn Creek which is a tributary of Standing Boy Creek. ^{27/}Represents entire Chattahoochee and Flint River basins. **Table 8.** Stream discharge during the month of July of the drought of 1986, Subarea 2 [—, not applicable] | Station
number | Station name | Type
of
stream | Drainage
area 17
(square
miles) | Date | Stream
discharge ^{2/}
(cubic feet
per second) | Unit-area
discharge ^{3/}
(cubic feet
per second
per square
mile) | |-------------------|--|----------------------|--|----------|---|--| | | Chattahoochee l | River basin | | | | | | 02338000 | Chattahoochee River near Whitesburg, Ga. | regional | 2,420 | _ | ^{4/} 637 | 0.263 | | _ | intermediate area between Chattahoochee River near
Whitesburg, Ga., and Wahoo Creek | _ | 6 | _ | ^{5/} 1.2 | _ | | 02338100 | Wahoo Creek near Sargent, Ga. | tributary | 20.4 | 07-07-86 | 4.0 | .196 | | _ | Wahoo Creek at mouth | do. | 34.6 | _ | ^{6/} 6.8 | _ | | _ | intermediate area between Wahoo Creek and Centralhatchee Creek | _ | 155 | _ | ^{7/} 34 | .221 | | 02338400 | Centralhatchee Creek near Franklin, Ga. | tributary | 57 | 07-07-86 | 14 | .246 | | 02338450 | Centralhatchee Creek at mouth | do. | 58.8 | _ | ^{6/} 14.5 | _ | | _ | intermediate area between Centralhatchee and
Hillabahatchee Creek | _ | 4 | _ | ^{5/} 1.1 | _ | | 02338530 | Hillabahatchee Creek near Franklin | tributary | 77.3 | 07-07-86 | 22 | .285 | | _ | Hillabahatchee Creek at mouth | do. | 80.2 | _ | 6/22.9 | _ | | _ | intermediate area between Hillabahatchee Creek and New River | _ | 39 | _ | ^{5/} 1.6 | _ | | 02338660 | New River near Corinth, Ga. | tributary | 127 | 07-07-86 | 8/5.2 | .041 | | _ | New River at mouth | do. | 151 | _ | ^{6/} 6.2 | _ | | _ | intermediate area between New River and Yellowjacket Creek | _ | 65 | _ | ^{5/} 3.3 | _ | | 02338840 | Yellowjacket Creek near Hogansville, Ga. | tributary | 91 | 07-07-86 | 4.6 | .050 | | _ | Yellowjacket Creek at West Point Lake | do. | 97.2 | _ | ^{9/} 4.9 | _ | | 02338930 | Beech Creek near LaGrange,
Ga. | do. | 52.9 | 07-07-86 | 3.5 | .066 | | _ | Beech Creek at West Point Lake | do. | 56.5 | _ | ^{9/} 3.7 | _ | | 02339210 | Wehadkee Creek near Pittman, Ala. | do. | 11.5 | 07-09-86 | 3.1 | .270 | | _ | Wehadkee Creek at West Point Lake | do. | 97.6 | _ | 9/26.4 | _ | | _ | intermediate area between New River, backwater effects of
West Point Lake on inflow tributaries and Chattahoochee
River at West Point, Ga. | _ | 289 | _ | ^{10/} 37.3 | .129 | | 02339500 | Chattahoochee River at West Point, Ga. | regional | 3,550 | _ | ^{11/} 801 | .226 | | _ | intermediate area between Chattahoochee River at West
Point, Ga., and Flat Shoal Creek | _ | 92 | _ | ⁵ /15.3 | _ | | 02340262 | Flat Shoal Creek near West Point, Ga. | tributary | 211 | 07-09-86 | 35 | .166 | | _ | Flat Shoal Creek at mouth | do. | 220 | _ | ^{6/} 36.5 | _ | | _ | intermediate area between Flat Shoal and Mountain Oak
Creek | _ | 78 | _ | ^{5/} 6.7 | _ | | 02340500 | Mountain Oak Creek near Hamilton, Ga. | tributary | 61.7 | 07-09-86 | 5.3 | .086 | | _ | Mountain Oak Creek at mouth | do. | 69.7 | _ | 6/6.0 | _ | | _ | intermediate area between Mountain Oak and Osanippa
Creek | _ | 0 | _ | 5/0 | _ | | 02340750 | Osanippa Creek near Fairfax, Ala. | tributary | 99.7 | 07-08-86 | 3.7 | .037 | **Table 8.** Stream discharge during the month of July of the drought of 1986, Subarea 2—Continued [—, not applicable] | Station
number | Station name | Type
of
stream | Drainage
area ¹⁷
(square
miles) | Date | Stream
discharge ^{2/}
(cubic feet
per second) | Unit-area
discharge ^{3/}
(cubic feet
per second
per square
mile) | |-------------------|---|----------------------|---|----------|---|--| | | Osanippa Creek at mouth | do. | 126 | _ | ^{6/} 4.7 | _ | | 02340900 | Halawakee Creek near Opelika, Ala. | do. | 36.2 | 07-08-86 | 1.1 | .030 | | _ | Halawakee Creek at mouth | do. | 96.8 | _ | ^{6/} 2.9 | _ | | _ | intermediate area between Osanippa Creek and Mulberry Creek | _ | 48 | _ | ^{12/} 1.6 | .034 | | 02341220 | Mulberry Creek near Mulberry Grove, Ala. | tributary | 190 | 07-08-86 | 9.2 | .048 | | _ | Mulberry Creek at mouth | do. | 228 | _ | ^{6/} 11 | _ | | _ | intermediate area between Mulberry Creek and Chattahoochee River at Columbus, Ga. | _ | 42 | _ | ^{13/} 2.0 | _ | | 02341500 | Chattahoochee River at Columbus, Ga. | regional | 4,670 | _ | ^{14/} 888 | _ | | Drainage a | rea and stream discharge exiting Chattahoochee River basi | in, Subarea 2 | 4,670 | _ | 888 | _ | | | Flint Rive | r basin | | | | | | 02347500 | Flint River at Culloden, Ga. | regional | 1,850 | 07-15-86 | 107 | .058 | | Drainage a | rea and stream discharge exiting Flint River basin, Subare | a 2 | 1,850 | _ | 107 | _ | | Drainage a | rea and stream discharge exiting Subarea 2 ^{15/} | 6,520 | | 995 | | | ^{1/}From Carter and others (1989), except for Chattahoochee River drainage areas downstream from New River which were obtained from Carter (1959). ²/Miscellaneous discharge measurements. ^{3/}Discharge divided by the drainage area. ^{4/}Estimated unregulated discharge entering Subarea 2 (exiting Subarea 1). ^{5/}Estimated by multiplying drainage area of the intermediate area by the unit-area discharge that was computed using the discharge at the next downstream miscellaneous measurement site or daily mean-discharge site. ^{6/}Estimated by multiplying the drainage area at the tributary's mouth by the unit-area discharge that was computed using the discharge at that tributary's miscellaneous measurement site or daily mean-discharge site. ^{7/}Estimated by multiplying the drainage area by average unit-area discharge of Wahoo Creek and Centralhatchee Creek. ^{8/}Daily mean discharge. ^{9/}Estimated at the point the stream enters West Point Lake. ^{10/}Estimated by multiplying drainage area by average unit-area discharge of Yellowjacket Creek, Beech Creek, and Wehadkee Creek. ^{11/}Sum of estimated unregulated discharge at Chattahoochee River near Whitesburg, Ga., intermediate area discharges, and tributary mouth discharges. ^{12/}Estimated by multiplying drainage area by mean unit-area discharge for Osanippa Creek and Halawakee Creek. ^{13/}Estimated by multiplying drainage area by unit-area discharge for Mulberry Creek. ^{14/}Sum of estimated unregulated discharge at Chattahoochee River at West Point, Ga., intermediate area discharges, and tributary discharges at their mouths (in boldface type). ^{15/}Represents entire Chattahoochee and Flint River basins. **Table 9.** Estimated mean-annual baseflow and drought flows entering and exiting the middle Chattahoochee River basin in Georgia and Alabama, and exiting the upper Flint River basin in Georgia, Subarea 2 | | Contributing | Unregulated | Stream d | ischarge (cubi | c feet per se | cond) | |--|---------------------------------------|---|--|--------------------------------|----------------------------------|----------------------------------| | Contributing drainage area | drainage
area
(square
miles) | mean-annual
streamflow
(cubic feet
per second) | Estimated
mean-annual
baseflow ^{1/} | Drought of 1941 ² / | Drought
of 1954 ^{3/} | Drought
of 1986 ^{4/} | | | Chattahoochee 1 | River basin | | | | | | Entering Chattahoochee River basin, Subarea 2 | 2,420 | 3,740 | 2,570 | 468 | 461 | 637 | | 02338000 Chattahoochee River near Whitesburg, Ga. | 2,420 | 3,740 | 2,570 | 468 | 461 | 637 | | 02339500 Chattahoochee River at West Point, Ga. | 3,550 | 5,625 | 3,530 | 540 | 548 | 801 | | 02341500 Chattahoochee River at Columbus, Ga. | 4,670 | ^{5/} 6,794 | 4,640 | 710 | 679 | 888 | | Georgia exiting Subarea 2 | | ^{5/} 4,994 | 3,410 | 522 | 499 | 653 | | Alabama exiting Subarea 2 | | 5/1,800 | 1,230 | 188 | 180 | 235 | | Exiting Chattahoochee River basin, Subarea 2 | 4,670 | 6,794 | 4,640 | 710 | 679 | 888 | | | Flint River | basin | | | | | | 02347500 Flint River at Culloden, Ga. | 1,850 | 2,344 | 1,160 | 98 | 97 | 107 | | Exiting Flint River basin, Subarea 2 | 1,850 | 2,344 | 1,160 | 98 | 97 | 107 | | Exiting Chattahoochee and Flint River basins,
Subarea 2 | 6,520 | ^{5/} 9,138 | 5,800 | 808 | 776 | 995 | ^{1/}From table 5. In evaluating streamflow data on the Chattahoochee River during these drought years, regulation and withdrawal are evident as abnormally increased streamflow (storage releases) or decreased streamflow (storage increases). The Chattahoochee River has been regulated below the Lake Harding Dam since 1926 (Subarea 2), below Buford Dam (Subarea 1) since 1955, and below West Point Dam (Subarea 2) since 1974. Therefore, unregulated streamflow had to be estimated for sites below these structures to determine streamflow exiting Subarea 2 for the 1941, 1954, and 1986 droughts; and streamflow entering Subarea 2 for the 1986 drought (Chapman and Peck, 1996). Streamflow in the Flint River is affected by withdrawals from and return to the river or its tributaries from communities such as Griffin, Ga., but no major reservoirs affect the streamflow. The minimal effects caused by the lack of major storage reservoirs along the Flint River are indicated by the similarity of streamflow at Culloden, Ga., near the end of the droughts of 1941, 1954, and 1986. Due to the lack of tributary data between continuous gaging stations near the upper Flint River drainage and the boundary station, data from only the Culloden station is presented in this report. The estimates for the 1954 and 1986 drought flows in the Chattahoochee River were determined by balancing mass in a stream in a general downstream direction during two relatively short periods of time for the 1954 drought and one relatively short period of time for the 1986 drought. The daily mean-discharge values available from gaging stations in Subarea 2 indicate that flows were comparable during the two periods used in the 1954 drought analysis and similar discharge contributions were assumed throughout Subarea 2. Accordingly, the tributary discharges to the Chattahoochee River during the drought periods were estimated using the unit-area discharge computed at a miscellaneous measurement site or gaging station site extrapolated to the entire tributary drainage. These unit-area discharges were also applied to the intermediate areas between tributaries. The unit-area discharge for a tributary was ^{2/}From table 6. ^{3/}From table 7. ^{4/}From table 8. ^{5/}Regulated. generally applied to the intermediate area immediately upstream from the tributary except for the last intermediate area in Subarea 2 for which the unit-area discharge for the last upstream tributary was used (Standing Boy Creek below Heiferhorn Creek, 1954; Mulberry Creek near Mulberry Grove, Ala., 1986). Exceptions to this procedure occurred when a unit-area discharge was unusually low in which case an average unit-area discharge was used (tables 7 and 8). Estimated discharges exiting Subarea 2 from the Chattahoochee River were computed by summation of the discrete discharges estimated for the tributary streams and intervening drainage areas between tributaries (tables 7 and 8). These estimates are identified in boldtype face in tables 7 and 8 (679 ft³/s, 1954; 888 ft³/s, 1986). Baseflow during the later parts of the droughts of 1941, 1954, and 1986 ranged from 15 to 19 percent of the estimated mean-annual baseflow to the Chattahoochee River at Columbus, Ga., and averaged 8.7 percent at the Flint River at Culloden, Ga. (table 10).
Ground-water contribution to streamflow during the drought periods at the Subarea 2-3 boundary (table 10) was estimated using the computed flows at the Columbus, Ga., gage along the Chattahoochee River, and gaged data from the Culloden, Ga., gage along the Flint River. In relation to the conceptual model of ground-water flow and stream-aquifer relations, baseflow during droughts represents greatly reduced contributions from the local and intermediate flow regimes. Downstream baseflow in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, near the end of the 1941, 1954, and 1986 droughts is related to drainage area in figure 10 and summarized in tables 9 and 10. **Table 10.** Estimated drought flows and mean-annual baseflow in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia; and ratio of average drought flow to mean-annual baseflow, Subarea 2 [--, not applicable] | | Drought flows (cubic feet per second) | | | | | | | | Mean-annual | | Ratio of average drought flow to | | |---------------------------------------|---------------------------------------|-------------|------------------------|--------------------|------------------------|--------------------|------------------------|---|------------------------|--|--------------------------------------|-------------| | | ^{2/} 1941 | | ^{3/} 19 | ^{3/} 1954 | | ^{4/} 1986 | | Average of
1954 and
1986 droughts | | flow ^{1/}
c feet
econd) | mean-annual
baseflow
(percent) | | | Contributing drainage area | Chattahoochee
River | Flint River | Chattahoochee
River | Flint River | Chattahoochee
River | Flint River | Chattahoochee
River | Flint River | Chattahoochee
River | Flint River | Chattahoochee
River | Flint River | | Flow entering subarea, by river | 468 | _ | 384 | _ | 637 | _ | 496 | _ | 2,570 | _ | 19 | _ | | Flow gain in subarea, by river | 242 | 98 | 295 | 97 | 251 | 107 | 263 | 101 | 2,070 | 1,160 | 13 | 8.7 | | Flow exiting drainage basin, by river | 710 | 98 | 679 | 97 | 888 | 107 | 759 | 101 | 4,640 | 1,160 | 16 | 8.7 | | Flow exiting Subarea 2 | 808 | | 77 | 776 | | 995 | | 860 | | 5,800 | | | ^{1/}From table 5. ²/From table 6. ^{3/}From table 7. ^{4/}From table 8. **Figure 10.** Relations among mean-annual stream discharge, mean-annual baseflow, and drought flow, Chattahoochee River, Subarea 2. [Note: Triangles represent estimated or measured discharges; lines connecting triangles represent interpolated discharge. River mile is measured upstream from the mouth of the Chattahoochee River.] # GROUND-WATER UTILIZATION AND GENERAL DEVELOPMENT POTENTIAL Ground-water utilization is defined as the ratio of ground-water use in 1990 to mean-annual ground-water recharge. The degree of ground-water utilization is scale dependent. For example, local ground-water pumping may result in substantial storage change and water-level declines near a center of pumping; whereas, such pumping relative to the entire Subarea would be small compared to mean-annual recharge. Because ground-water use in Subarea 2 represents a relatively minor percentage of ground-water recharge, even a large increase in ground-water use in Subarea 2 in one State is likely to have little effect on ground-water and surface-water occurrence in the other. Ground-water use of about 31 ft³/s in Georgia and 9.2 ft³/s in Alabama in 1990 in Subarea 2 represented 1.2 percent of the mean-annual baseflow in Georgia and 1.7 percent of the mean-annual baseflow in Alabama (table 11). Ground-water use represented 10.5 percent of the average drought flow in Georgia and 13.1 percent of the average drought flow in Alabama. Local problems of ground-water overuse were not identified. However, long-term water-level data at wells in Subarea 2 are few in number and poorly distributed areally; and conclusions regarding regional water-level declines or storage change cannot be reasonably drawn. **Table 11.** Relation between 1990 ground-water use and ground-water discharge during mean-annual baseflow, average selected drought-flow conditions, and drought flow from Alabama and Georgia, Subarea 2 | State use, 1 (cubic f | Ground-water | | Baseflow co | ontributions
c feet per se | | Ratio of ground-water use to baseflow (percent) | | | | | | |-----------------------|---|-----------------------------|-----------------------------|-------------------------------|-----------------------------|---|-----------------------------|-----------------------------|-----------------------------|-----------------------------|--------------------------------| | | use, 1990
(cubic feet per
second) | Mean-
annual
baseflow | 1941
drought
baseflow | 1954
drought
baseflow | 1986
drought
baseflow | Average
drought
baseflow | Mean-
annual
baseflow | 1941
drought
baseflow | 1954
drought
baseflow | 1986
drought
baseflow | Average
drought
baseflow | | Georgia | 31 | 2,680 | 276 | 314 | 291 | 294 | 1.2 | 11.2 | 9.9 | 10.7 | 10.5 | | Alabama | 9.2 | 550 | 64 | 78 | 67 | 70 | 1.7 | 14.4 | 11.8 | 13.7 | 13.1 | In general, ground-water resources are underutilized throughout the study area. The rural population relies on ground water as their principal source of water supply; whereas, more densely populated areas rely on surface-water resources. However, wells supplied water to many communities prior to the development of large surface-water reservoirs. In recent years, suburban communities have developed ground-water supplies in response to curtailed surface-water supplies. Ground-water exploration in the Piedmont Province of Georgia historically has been "difficult" and its success "unpredictable". The crystalline-rock aquifers of this region are characterized by little or no primary porosity and complex development of secondary permeability. The yield of bedrock wells depends on the characteristics of the water-bearing zones penetrated by the open borehole in the bedrock. The aquifers in the Piedmont are extremely anisotropic and heterogeneous due to complex geologic controls in the crystalline bedrock (fig. 6). Depth to water-bearing zones is highly variable. Wells may yield water from several fractures throughout a borehole, or from a single productive fracture. Conversely, a borehole may not intersect an opening; and thus, may yield little or no water. A general assessment of ground-water development potential in Subarea 2 would reflect, in part, the cumulative effects of current and anticipated future hydrologic stresses imposed on the ground-water resources, and to a lesser extent, the current availability of surface-water supplies. The nature of such an assessment is limited by a lack of knowledge of current hydrologic conditions and the lack of agreed upon standards by which Federal, State, or local water-resource managers evaluate the effects of additional stress and future development. Current stresses and hydrologic conditions might be unknown in some areas; thereby making an evaluation of ground-water development potential highly uncertain. Future stresses also might be linked to water-management practices that have yet to be formulated, or to water-management decisions that have yet to be made. Therefore, an assessment of ground-water development potential provides insight only into one aspect of the broader question of how water-management decisions affect ground-water availability. Specifically, whether existing hydrologic data documents the flow-system behavior adequately to allow the potential effects of future development on the flow system to be adequately evaluated and understood. Further, an assessment of ground-water development potential does not account for the suitability of existing ground-water resource management approaches or the effects of future approaches on further resource development. Such answers partly are dependent on the synthesis of results from the various Comprehensive Study components and subsequent consideration by the Federal, State, or local water managers responsible for decision-making within the basin. The identification of areas that could be developed for ground-water supply to replace or supplement surface-water sources could not be determined from available data for Subarea 2. Because geologic controls affecting ground-water availability are highly variable, even on a local scale, regional evaluations are inherently characterized by a high degree of uncertainty. Ground-water resources probably could provide supplemental supplies during peak demand periods throughout most suburban areas of Subarea 2. In more rural areas, ground-water supplies could serve as a primary resource depending upon demands. Generally, wells need only supply about 5 gal/min for domestic users, and may not be drilled to a depth that taps the available ground-water supply at a site. Most municipal or industrial users generally require well yields of at least 50 to 100 gal/min or more, and wells for such supplies likely are drilled to a depth sufficient to intersect as many water-bearing zones as feasible. Municipal and industrial users also tend to drill multiple wells to obtain the required ground-water supply. # **Ground-Water Exploration-Program Example** An example of a successful ground-water exploration program in Subarea 2 on a local scale is that implemented for the city of Fayetteville, Fayette County, Ga. (fig. 9). The goal of the program, initiated in 1988, was to develop a "drought-resistant" water source to be integrated with the city's surface-water supply system. The exploration program utilized several methods of investigation to locate favorable drilling sites, including surficial geologic mapping (rock types, structural features, fracture fabric, and
joint statistical analysis), reconnaissance surface geophysical surveys, photolineament analysis, collection of background well information, drainage basin analysis, collection of soils information, and contaminant-potential analysis. The overall assessment of the hydrogeologic framework of the Fayetteville area, evaluated as part of this ground-water exploration program, was the delineation of two aquifers: a shallow, regolith zone consisting of alluvium and saprolite; and a deeper fractured bedrock aquifer. Following well siting, three test wells were completed in a quartz-biotite gneiss and an epidote-calcite-diopside gneiss that yielded a total of 550 gal/min (145, 185, and 220 gal/min each), or about 0.8 Mgal/d (1.23 ft³/s). Depth to water-bearing zones in the bedrock was highly variable at these three sites. Borehole geophysical logging, including a downhole camera and caliper, were used to evaluate water-bearing-zone characteristics. The major water-bearing fractures were horizontal or low-dipping, along the margins of granitic bodies, or where significant lithologic changes occurred (BCI Geonetics, 1990). To determine the development potential of and to monitor recharge to the well during pumping, shallow regolith and deeper bedrock observation wells were completed at the three well sites. Based on 72-hr aquifer tests, the total maximum safe yield for the three wells was estimated to be about 937,000 gal/d (BCI Geonetics, 1990). During pumping of each bedrock well, drawdown in the shallow regolith wells was insignificant, indicating that most of the recharge was derived from deeper bedrock fracture zones. The stage of a nearby creek also was monitored, and indicated no apparent effects from ground-water withdrawal (BCI Geonetics, 1990). Water levels in observation wells completed in the bedrock responded to the pumping at distances of a few thousand feet (BCI Geonetics, 1990). ## **SUMMARY** Drought conditions in the 1980's have focused attention on the multiple uses of the surface- and ground-water resources in the Apalachicola-Chattahoochee-Flint (ACF) and Alabama-Coosa-Tallapoosa (ACT) River basins in Alabama, Florida, and Georgia. Federal, State, and local agencies also have proposed projects that are likely to result in additional water use and revisions of reservoir operating practices within the river basins. The existing and proposed water projects have created conflicting demands for water and emphasized the problem of allocation of the resource. This study was initiated to describe ground-water availability in the middle Chattahoochee River basin in Georgia and Alabama, and the upper Flint River basin in Georgia, Subarea 2 of the ACF-ACT River basins, and to estimate the possible effects of increased ground-water use in the basin. Subarea 2 encompasses about 4,100 mi² in west-central Georgia and eastern Alabama. Subarea 2 is bounded to the northeast by the upper Chattahoochee River basin (Subarea 1) in Georgia, to the south by the lower Chattahoochee and Flint River basins (Subarea 3) in Georgia and Alabama, to the east by the Altamaha River basin, and to the west by the Tallapoosa River basin of the ACT River basins (Subarea 5) in Alabama and Georgia. The Piedmont Province is characterized by a two-component aquifer system composed of a fractured crystalline-rock aquifer characterized by little or no primary porosity or permeability. The overlying weathered regolith (saprolite) behaves as a porous-media aquifer. In some areas, a transition zone lies between the regolith and unweathered crystalline bedrock. The conceptual model of ground-water flow and stream-aquifer relations subdivides the ground-water flow system into local (shallow), intermediate, and regional (deep) flow regimes. The regional flow regime probably approximates steady-state conditions and water discharges chiefly to the Chattahoochee River. Ground-water discharge to tributaries primarily is from the local and intermediate flow regimes. Ground water that discharges to regional drains is composed of local, intermediate, and regional flow regimes. Mean-annual ground-water discharge to streams (baseflow) is considered to approximate the long-term, average recharge to ground water. Mean-annual baseflow in Subarea 2 was estimated using an automated hydrograph-separation method. Total mean-annual baseflow to the middle Chattahoochee River basin in Georgia and Alabama and upper Flint River basin in Georgia and their tributaries was estimated to be about 5,800 cubic feet per second (from the headwaters to Subarea 2–Subarea 3 boundary). Mean-annual baseflow represents about 68 percent of the mean-annual stream discharge in the Chattahoochee River basin and 49 percent in the Flint River basin at the Subarea 2–Subarea 3 boundary. Stream discharges for selected sites on the Chattahoochee and Flint Rivers and tributaries were compiled for the years 1941, 1954, and 1986, during which historically significant droughts occurred throughout most of the ACF-ACT River basins. Stream discharge was assumed to be sustained entirely by baseflow during the latter periods of these droughts. Estimated baseflow near the end of the individual drought years averaged about 16 percent of the estimated mean-annual baseflow in the Chattahoochee River system and 8.7 percent in the Flint River system in Subarea 2. The limited scope, lack of field-data collection, and the short duration of the ACF-ACT River basin study has resulted in incomplete descriptions of ground- and surface-water-flow systems, which may affect the future management of water resources in the basins. For example, the extent and continuity of local and regional flow systems and their relation to geology is largely unknown. Similarly, quantitative descriptions of stream-aquifer relations, ground-water flow across State lines, water quality, drought flows, and ground-water withdrawal and subsequent effects on the flow systems (the availability and utilization issue) are highly interpretive; therefore, the descriptions should be used accordingly. Estimates of water use and ground-water discharge to streams are dependent on methodologies employed during data collection, computation, and analyses. Results reported herein are limited by a lack of recent data and the non-contemporaneity of all data. Analyses using limited data may not adequately describe stream-aquifer relations. Most importantly, analyses in this report describe only two hydrologic conditions—(1) mean-annual baseflow and (2) drought-flow conditions during 1941, 1954, and 1986. Analyses derived from extrapolation to other hydrologic conditions, such as much longer drought periods or increased ground-water withdrawal, should be used with caution. Special concern also should be directed to the effects of increased post-1990 withdrawal on ground-water discharge to streams in Subarea 2. The potential exists for the development of ground-water resources on a regional scale throughout Subarea 2. Ground-water use in 1990 represented about 1.2 percent of the estimated mean-annual baseflow in Georgia, 1.7 percent in Alabama, and 10.5 and 13.1 percent of the average drought flow in Georgia and Alabama, respectively. Because ground-water use in Subarea 2 represents a relatively minor percentage of ground-water recharge, even a large increase in ground-water use in Subarea 2 in one State probably would have little effect on the quantity of ground-water and surface-water occurrence in the other. Long-term ground-water level declines were not observed; however, long-term water-level data at wells in Subarea 2 are few in number and poorly distributed areally, and conclusions regarding regional water-level declines or storage changes cannot be reasonably drawn. #### SUGGESTIONS FOR FURTHER STUDY This report presents a discussion of ground-water resources and interaction of ground- and surface-water systems in the middle Chattahoochee River basin in Georgia and Alabama, and upper Flint River basin in Georgia, Subarea 2, of the ACF-ACT River basins. In Subarea 2, ground-water availability is addressed only from a regional perspective using historical data. Data collection was not a part of this study; therefore, lack of streamflow and ground-water data necessitated that estimation methods be used extensively to describe stream-aquifer relations. Additional data, particularly data describing surface- and ground-water conditions on a local scale, are needed to further refine and quantify interaction of ground- and surface-water systems in the Subarea. Analyses of these data could better describe stream-aquifer relations, as well as ground-water availability and development potential in Subarea 2. Although the overall objectives of this study were to evaluate the ground-water resources and supply, the data used to accomplish these objectives were stream-discharge data. Stream-discharge data were sufficient to meet study objectives; however, such data either were not totally adequate or were not available at critical sites. Future stream-discharge data collection to support resource management should emphasize (1) continuous-record data at critical hydrologic and political boundaries for a period of years; and (2) concurrent stream-discharge measurements at critical sites during drought periods. Continuous stream-discharge data collected over a period of years at critical locations provide the basic information essential to basinwide water-resource planning and management. Current data coverage is incomplete. For example, stream-gaging stations located on major tributary streams would have eliminated or reduced the need to extrapolate and interpolate data from stations distant from these boundaries, and consequently, would have improved the accuracy of estimates of ground-water contributions from subarea to subarea. The collection of drought-flow data obviously is contingent on the occurrence of a drought; thus, collection of drought data is not
routine and is not easily planned. A contingency plan to collect drought data should be in place. The plan could consider, but not be limited to, logistics, manpower needs, and the preselection of stream data-collection locations. For more rigorous planning, field reconnaissance of preselected stream sites could be conducted. Data-base development also is critical to resource management. Data elements, such as well construction and yield; hydraulic characteristics of aquifers; water quality; and ground-water withdrawals—both areally and by aquifer—are particularly important. Seepage runs (detailed streamflow measurements of drainage systems made concurrently during baseflow conditions) can be used to identify individual ground-water flow systems and improve the understanding of stream-aquifer relations, especially in crystalline and mixed-rock terranes. Once identified, a flow system can be studied in detail to define its extent, recharge and discharge areas, movement of water, chemical quality, and the amount of water that can be withdrawn with inconsequential or minimal effects. These detailed studies might include test drilling, borehole geophysical logging, applications of surface geophysics, aquifer testing, a thorough water-withdrawal inventory, and chemical analyses of ground water to delineate the extent of the ground-water-flow system and evaluate its potential as a water supply. Evaluation of several such flow systems would greatly improve the understanding of ground-water resources throughout the subarea. Because aquifer properties vary substantially on a local scale and data are sparse, field studies are needed to obtain quantitative definitions of the hydraulic interactions of aquifers and streams in Subarea 2. # **SELECTED REFERENCES** - Adams, G.I., 1926, The crystalline rocks, *in* Adams, G.I., Butts, Charles, Stephenson, L.W., and Cooke, C.W., *eds.*, Geology of Alabama: Geological Survey of Alabama Special Report 14, p. 40-223. - ____1933, General geology of the crystalline of Alabama: Journal of Geology 41, p. 159-173. - Adams, G.I., Butts, Charles, Stephenson, L.W., and Cooke, C.W., 1926, Geology of Alabama: Geological Survey of Alabama Special Report 14, 312 p. - Arora, Ram, and Gorday, L.L., *eds.*, 1984, *in* proceedings, A conference on the water resources of Georgia and adjacent areas: Georgia Geologic Survey Bulletin 99, 194 p. - Bailey, Z.C., and Lee, R.W., 1991, Hydrogeology and geochemistry in Bear Creek and Union Valleys, near Oak Ridge, Tennessee: U.S. Geological Survey Water-Resources Investigations Report 90-4008, 72 p. - Baker, Jack, 1957, Geology and ground water in the Piedmont area of Alabama: Geological Survey of Alabama Special Report 23, 99 p. - Barksdale, H.C., and Moore, J.D., *eds.*, 1976, Water content and potential yield of significant aquifers in Alabama: Geological Survey of Alabama Open-File Report, 449 p. - BCI Geonetics, Inc., 1990, Ground water exploration and development program for the City of Fayetteville: Laconia, N.H., BCI Geonetics, Inc., report no. 00211, v. II, September, 125 p. - Bentley, R.D., and Neathery, T.L., 1970, Geology of the Brevard fault zone and related rocks of the Inner Piedmont of Alabama, in Bentley, R.D., and Neathery, T.L., *eds.*, Geology of the Brevard fault zone and related rocks of the Inner Piedmont of Alabama: Alabama Geological Society, 8th Annual Field Trip Guidebook, p. 1-79. - Bevans, H.E., 1986, Estimating stream-aquifer interactions in coal areas of eastern Kansas by using streamflow records, *in* Subitzky, Seymour, *ed.*, Selected papers in the Hydrologic Sciences: U.S. Geological Survey Water-Supply Paper 2290, p. 51-64. - Bingham, R.H., 1982, Low-flow characteristics of Alabama streams: U.S. Geological Survey Water-Supply Paper 2083, 27 p. - Bossong, C.R., 1989, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama; area 2: U.S. Geological Survey Water-Resources Investigations Report 88-4177, 22 p. - Brackett, D.A., Steele, W.M., Schmitt, T.J., Atkins, R.L., Kellam, M.F., and Lineback, J.L., 1991, Hydrogeologic data from selected sites in the Piedmont and Blue Ridge provinces, Georgia: Georgia Geologic Survey Information Circular 86, 160 p. - Carr, J.E., Chase, E.B., Paulson, R.W., and Moody, D.W., 1990, Hydrologic events and water supply and use, *in* National Water Summary, 1987: U.S. Geological Survey Water-Supply Paper 2350, p. 141-148. - Carter, R.F., 1959, Drainage area data for Georgia streams: U.S. Geological Survey Open-File Report, 252 p. - Carter, R.F., and Herrick, S.M., 1951, Water resources of the Atlanta Metropolitan area: U.S. Geological Survey Circular 148, 19 p. - Carter, R.F., Hopkins, E.H., and Perlman, H.A., 1989, Low-flow profiles of the upper Chattahoochee River and tributaries in Georgia: U.S. Geological Survey Water-Resources Investigations Report 89-4056, 194 p. - Carter, R.F., and Putnam, S.A., 1978, Low-flow frequency of Georgia streams: U.S. Geological Survey Open-File Report 77-127, 104 p. - Carter, R.R. and Stiles, H.R., 1983, Average annual rainfall and runoff in Georgia, 1941-1970: Georgia Geologic Survey Hydrologic Atlas 9, 1 sheet. - Cederstrom, D.J., Boswell, E.H., and Tarver, G.R., 1979, Summary appraisals of the nation's ground-water resources-South Atlantic-Gulf Region: U.S. Geological Survey Professional Paper 813-0, 35 p. - Chandler, R.V., 1976, Aquifers of the Piedmont region, *in* Barksdale, M.C., Jelks, and Moore, J.D., *eds.*, 1976, Water content and potential yield of significant aquifers in Alabama: Geological Survey of Alabama Open-File Report, p. 15-1—15-22. - Chapman, M.J., Milby, B.J., and Peck, M.F., 1993, Geology and ground-water resources in the Zebulon area, Georgia: U.S. Geological Survey Water-Resources Investigations Report 93-4161, 27 p. - Chapman, M.J., and Peck, M.F., 1997, Ground-water resources of the upper Chattahoochee River basin in Georgia—Subarea 1 of the Apalachicola–Chattahoochee–Flint and Alabama–Coosa–Tallapoosa River basins: U.S. Geological Survey Open-File Report 96-363, 43 p. - Clarke, J.S., and Peck, M.F., 1991, Ground-water resources of the south Metropolitan Atlanta region, Georgia: Georgia Geologic Information Circular 88, 56 p. - Clarke, O.M., Jr., 1963, Residual clays of the Piedmont Province in Alabama: Geological Survey of Alabama Circular 20-A, 60 p. - Clark, W.Z., Jr., and Zisa, A.C., 1976, Physiographic map of Georgia: Georgia Geologic Survey State Map 4, 1 sheet. - Cressler, C.W., Blanchard, H.E., and Hester, W.G., 1979, Geohydrology of Bartow, Cherokee and Forsyth Counties: Georgia Geologic Survey Information Circular 50, 45 p. - Cressler, C.W., Thurmond, C.J., and Hester, W.G., 1983, Ground water in the greater Atlanta Region, Georgia: Georgia Geologic Survey Information Circular 63, 144 p. - Crickmay, G.W., 1952, Geology of the crystalline rocks of Georgia: Georgia Geologic Survey Bulletin 58, 54 p. - Daniel, C.C., III, 1987, Statistical analysis relating well yield to construction practices and siting of wells in the Piedmont and Blue Ridge provinces of North Carolina: U.S. Geological Survey Water-Supply Paper 2341-A, 27 p. - Daniel, J.F., 1976, Estimating ground-water evapotranspiration from streamflow records: Water Resources Research, v. 12, no. 3, p. 360-364. - Davis, K.R., 1990, Ground-water quality and availability in Georgia for 1988: Georgia Geologic Survey Circular 12-E, 95 p. - Emery, J.M., and Crawford, T.J., 1994, Ground-water exploration and development in Cobb County, *in* Environmental Geology and Hydrogeology, Watson, T.W., *ed.*, prepared for the Cobb County-Marietta Water Authority, Mountain Park, Area 3, Stop 4: Georgia Geological Society Guidebook, v. 14, no. 1, p. 60-103. - Fanning, J.L., Doonan, G.A., and Montgomery, L.T., 1992, Water use in Georgia by county for 1990: Georgia Geologic Survey Information Circular 90, 98 p. - Faye, R.E., and Mayer, G.C., 1990, Ground-water flow and stream-aquifer relations in the northern Coastal Plain of Georgia and adjacent parts of Alabama and South Carolina: U.S. Geological Survey Water-Resources Investigations Report 88-4143, 83 p. - Fenneman, N.M., 1938, Physiography of the eastern United States: New York and London, McGraw-Hill, 714 p. - Freeze, R.A., 1966, Theoretical analysis of regional groundwater flow: Berkeley, Ca., University of California at Berkeley, unpublished PhD thesis, 304 p. - Freeze, R.A., and Cherry, J.A., 1979, Groundwater: Englewood Cliffs, N.J., Prentice-Hall, 604 p. - Freeze, R.A., and Witherspoon, P.A., 1966, Analytical and numerical solutions to the mathematical model, *in* Theoretical analysis of regional ground water flow: Water Resources Research, v. 1, no. 1, p. 641-656. - ____1967, Effect of water-table configuration and subsurface permeability variation, *in* Theoretical analysis of regional ground water flow: Water Resources Research, v. 3, no. 2, p. 623-634. - ____1968, Quantitative interpretations, *in* Theoretical analysis of regional ground-water flow: Water Resources Research, v. 4, no. 3, p. 581-590. - Georgia Geologic Survey, 1954, The characteristics of Georgia's water resources and factors related to their use and control: Georgia Geologic Survey Information Circular 16, 4 p. - ____1976, Geologic map of Georgia: Georgia Geologic Survey State Map 3, 1 sheet. - German, J.M., 1985, The geology of the northeastern portion of Dahlonega Gold Belt: Georgia Geologic Survey Bulletin 100, 41 p. - ____1988, The geology of gold occurrences in the west-central Georgia Piedmont: Georgia Geologic Survey Bulletin 107, 48 p. - Glenn, S.L., Armstrong, C.F., Kennedy, Craig, Doughty, Paula, and Lee, C.G., 1989, Effects of open pit mining detwatering on ground and surface-water supplies, Ridgeway, South Carolina, *in* Daniel, C.C. III., White, R.K., and Stone, P.A., *eds.*, Ground water in the Piedmont, *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C.,
Clemson University, p. 37-45. - Glover, R.E., 1964, Ground-water movement: U.S. Bureau of Reclamation Engineering Monogram, no. 31, 76 p. - Gorday, L.L., 1989, The hydrogeology of Lamar County, Georgia: Georgia Geologic Survey Information Circular 80, 40 p. - Guthrie, G.M., and DeJarnette, S.S., 1989, Preliminary hydrogeologic evaluation of the Alabama Piedmont, *in* Daniel, C.C., III, White, R.K., and Stone, P.A., *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C., Clemson University, p. 293-311. - Guthrie, G.M., Neilson, M.J., and DeJarnette, S.S., 1994, Evaluation of ground-water yields in crystalline bedrock wells of the Alabama Piedmont: Geological Survey of Alabama Circular 176, 91 p. - Hale, T.W., Hopkins, E.H., and Carter, R.F., 1989, Effects of the 1986 drought on streamflow in Alabama, Georgia, North Carolina, South Carolina, Tennessee, and Virginia: U.S. Geological Survey Water-Resources Investigations Report 89-4212, 102 p. - Hall, B.M., and Hall, M.R., 1916, Water powers of Alabama: Atlanta, Ga., Hall Brothers, Consulting Hydraulic Engineers, Bulletin 17, *second report*, 448 p. - Hall, F.R., 1968, Base-flow recessions—a review: Water Resources Research, v. 4, no. 5, p. 973-983. - Hall, F.R., and Moench, A.F., 1972, Application of the convolution equation to stream-aquifer relationships: Water Resources Research, v. 8, no. 2, p. 487-493. - Harned, D.A., 1989, The hydrogeologic framework and a reconnaissance of ground-water quality in the Piedmont province of North Carolina, with a design for future study: U.S. Geological Survey Water-Resources Investigations Report 88-4130, 55 p. - Hayes, C.W., 1892, Report on the geology of northeastern Alabama, and adjacent portions of Georgia and Tennessee: Geological Survey of Alabama Bulletin 4, 86 p. - Heath, R.C., 1984, Ground-water regions of the United States: U.S. Geological Survey Water-Supply Paper 2242, 78 p. - ____1989, The Piedmont ground-water system, *in* Daniel, C.C. II, White, R.K., and Stone, P.A., *eds.*, Ground water in the Piedmont, *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C., Clemson University, p. 1-13. - Herrick, S.M., and LeGrand, H.E., 1949, Geology and ground-water resources of the Atlanta area, Georgia: Geologic Survey Bulletin 55, 124 p. - Hirsch, R.M., 1982, A comparison of four streamflow record-extension techniques: Water Resource Research, v. 18 no. 4, p. 1,081-1,088. - Hoos, A.B., 1990, Recharge rates and aquifer hydraulic characteristics for selected drainage basins in middle and east Tennessee: U.S. Geological Survey Water-Resources Investigations Report 90-4015, 34 p. - Horton, R.E., 1933, The role of infiltration in the hydrologic cycle: Transactions American Geophysical Union, v. 14, p. 446-460. - Hubbert, M.K., 1940, The theory of ground-water motion: Journal of Geology, v. 48, p. 785-944. - Hurst, V.J., 1959, Geologic map of Kennesaw Mountain-Sweat Mountain area, Cobb County, Georgia: Georgia Geologic Survey Map 13, scale 1:24,000. - Jackson, H.H., III, Rivers of history—life on the Coosa, Tallapoosa, Cahaba, and Alabama: Tuscaloosa, Ala., The University of Alabama Press, ISBN 0-8173-0771-0, 300 p. - Jeffcoat, H.H., Atkins, J.B., and Adams, D.B., 1989, Floods and droughts, Alabama, *in* National Water Summary, 1988-89: U.S. Geological Survey Water-Supply Paper 2375, p. 163-170. - Jeffcoat, H.H., and Mooty, W.S., 1987, Surface water in Alabama, *in* National Water Summary, 1987: U.S. Geological Survey Water-Supply Paper 2300, p. 131-136. - Joiner, T.J., Warman, J.C., Scarbough, W.L., and Moore, D., 1967, Geophysical prospecting for ground water in the Piedmont area Alabama: Geological Survey of Alabama Circular 42, 48 p. - Journey, C.A., and Atkins, J.B., 1997, Ground-water resources of the Tallapoosa River basin in Georgia and Alabama—Subarea 5 of the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins: U.S. Geological Survey Open-File Report 96-433, 48 p. - Kellam, M.F., Brackett, D.A., and Steele, W.M., 1993, Considerations for the use of topographic lineaments in siting water wells in the Piedmont and Blue Ridge physiographic provinces of Georgia: Geologic Survey Information Circular 91, 22 p. - ____1994, Pumping test results from a flowing artesian well system, Cherokee County, Georgia: Georgia Geologic Survey Information Circular 92, 33 p. - Kidd, R.E., 1989, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama; area 5: U.S. Geological Survey Water-Resources Investigations Report 88-4083, 28 p. - Kidd, R.E., Atkins, J.B., and Scott, J.C., 1997, Ground-water resources of the Alabama River basin in Alabama—Subarea 8 of the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins: U.S. Geological Survey Open-File Report 96-473, 52 p. - Langbein, W.B., and Iseri, K.T., 1960, General introduction and hydrologic definitions, Manual of hydrology: Part 1. General surface-water techniques: U.S. Geological Survey Water-Supply Paper 1541-A, 29 p. - LeGrand, H.E., 1967, Groundwater of the Piedmont and Blue Ridge Provinces in the southeastern United States: U.S. Geological Survey Circular 538, 11 p. - _____1989, A conceptual model of ground water settings in the Piedmont region, *in* Daniel, C.C. III., White, R.K., and Stone, P.A., *eds.*, Ground Water in the Piedmont, *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson University, Clemson, S.C., p. 317-327. - Lineback, J.A., Atkins, R.L., and Steele, W.M., 1988, Managing ground-water resources in the Piedmont and Blue Ridge of Georgia, *in* Daniel, C.C. III., White, R.K., and Stone, P.A., *eds.*, Ground Water in the Piedmont *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson University, Clemson, S.C., p. 628-637. - Lines, G.C., and Chandler, R.V., 1975, Water availability, Randolph County, Alabama: Geological Survey of Alabama Special Map 137, 29 p. - Marella, R.L., Fanning, J.L., and Mooty, W.S., 1993, Estimated use of water in the Apalachicola-Chattahoochee-Flint River basin during 1990 with state summaries from 1970 to 1990: U.S. Geological Survey Water-Resources Investigations Report 93-4084, 45 p. - Mayer, G.C., 1997, Ground-water resources of the lower-middle Chattahoochee River basin in Georgia and Alabama, and middle Flint River basin in Georgia—Subarea 3 of the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins: U.S. Geological Survey Open-File Report 96-483, 47 p. - Mayer, G.C., and Jones, L.E., 1996, SWGW—A computer program for estimating ground-water discharge to a stream using streamflow data: U.S. Geological Survey Water-Resources Investigations Report 96-4071, 20 p. - McCallie, S.W., 1898, A preliminary report on the artesian well system of Georgia: Georgia Geologic Survey Bulletin 7, 214 p. - ____1908, A preliminary report on the underground waters of Georgia: Georgia Geologic Survey Bulletin 15, 370 p. - McKibben, M.D., and Spigner, B.C., 1989, Factors influencing ground-water availability and exploration in the southern Piedmont physiographic province of Georgia, *in* Daniel, C.C. III., White, R.K., and Stone, P.A., *eds.*, Ground water in the Piedmont, *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C., Clemson University, p. 628-637. - Miller, J.A., 1990, Ground water atlas of the United States—Segment 6—Alabama, Florida, Georgia, and South Carolina: U.S. Geological Survey Hydrologic Investigations Atlas 730-G, 28 p. 44 - Mooty, W.S., and Kidd, R.E., 1997, Ground-water resources of the Cahaba River basin in north-central Alabama—Subarea 7 of the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins: U.S. Geological Survey Open-File Report 96-470, 36 p. - Mundorff, M.J., 1948, Geology and ground-water in the Greensboro area: North Carolina Department of Conservation and Development Bulletin No. 55, 108 p. - Murray, J.B., 1977, Geologic map of Forsyth and north Fulton Counties: Georgia Geologic Survey Map 5, scale 1:63,360. - National Oceanic and Atmospheric Administration, 1986, Climatological data annual summary, Alabama: Asheville, N.C., National Climatic Data Center, v. 92, no. 13, 24 p. - Nelson, A.B., 1989, Hydraulic relationship between a fractured bedrock aquifer and a primary stream, North Carolina Piedmont, *in* Daniel, C.C., III., White, R.K., and Stone, P.A., *eds.*, Ground water in the Piedmont, *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C., Clemson University, p. 148-162. - Nelson, G.H., Jr., 1984, Maps to estimate average streamflow and headwater limits for streams in U.S. Army Corps of Engineers, Mobile District, Alabama and adjacent states: U.S. Geological Survey Water-Resources Investigations Report 84-4274, 2 sheets. - Novak, C.E., 1985, WRD data report preparation guide: Reston, Va., U.S. Geological Survey, unnumbered report, 321 p. - O'Connor, B.J., McLemore, W.H., Trent, V.P., Sandercock, A.C., and Hipple, D.R., 1993, Estimated ground-water availability in Carroll, Douglas, Haralson, Paulding, and Polk Counties, Georgia—project report: Georgia Geologic Survey Open-File Report 94-1, 28 p. - Pearman, J.L., Sedberry, F.C., Stricklin, V.E., and Cole, P.W., 1994, Water-resources data, Alabama, water year 1993: U.S. Geological Survey Water-Data Report AL-93-1, 524 p. - Peck, M.F., and Cressler, A.M., 1993, Ground-water conditions in Georgia, 1992: U.S. Geological Survey Open-File Report 93-358, 134 p. - Peck, M.F., Joiner, C.N., and Cressler, A.M., 1992, Ground-water conditions in Georgia, 1991: U.S. Geological Survey Open-File Report 92-470, 137 p. - Peirce, L.B., 1955, Hydrology and surface-water resources of east-central Alabama: Geological Survey of Alabama Special Report 22, 318 p.
- Pierce, R.R., Barber, N.L., and Stiles, H.R., 1982, Water use in Georgia by County for 1980: Georgia Geologic Survey Information Circular 59, 180 p. - Peyton, Garland, 1954, The characteristics of Georgia's water resources and factors related to their use and control: Georgia Geologic Survey Information Circular 16, 4 p. - Planert, Michael, and Pritchett, J.L., Jr., 1989, Geohydrology and susceptibility of major aquifers to surface contamination in Alabama—area 4: U.S. Geological Survey Water-Resources Investigations Report 88-4133, 31 p. - Powell, J.D., and Abe, J.M., 1985, Availability and quality of ground water in the Piedmont Province of Virginia: U.S. Geological Survey Water-Resources Investigations Report 85-4235, 33 p. - Rheams, K.F., 1987, Bibliography of Alabama Piedmont geology with selected annotations: Geological Survey of Alabama Bulletin 130, 210 p. - Rice, E.B., and Hardison, C.H., 1945, Natural water losses from selected drainage basins in Alabama: Geological Survey of Alabama Bulletin 56, 35 p. - Riggs, H.C., 1963, The base-flow recession curve as an indicator of ground water: International Association of Scientific Hydrology Publication 63, p. 353-363. - ____1972, Low-flow investigations: U.S. Geological Survey Techniques of Water-Resources Investigations, book 4, chap. B-1, 18 p. - Robinson, J.L., Journey, C.A., and Atkins, J.B., 1997, Ground-water resources in the Coosa River basin in Georgia and Alabama—Subarea 6 of the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River basins: U.S. Geological Survey Open-File Report 96-177, 53 p. - Rorabaugh, M.I., 1960, Use of water levels in estimating aquifer constants in a finite aquifer: International Association of Scientific Hydrology Publication 52, p. 314-323. - ____1964, Estimating changes in bank storage and ground-water contribution to streamflow: International Association of Scientific Hydrology Publication 63, p. 432-441. - Rutledge, A.T., 1991, A new method for calculating a mathematical expression for streamflow recession, *in* Ritter, W.F., *ed.*, Irrigation and Drainage, *in* Proceedings of National Conference of Irrigation and Drainage, Honolulu, Ha., 1991: American Society of Civil Engineers, p. 337-343. - _____1992, Methods of using streamflow records for estimating total and effective recharge in the Appalachian Valley and Ridge, Piedmont, and Blue Ridge physiographic provinces, *in* Hotchkiss, W.R., and Johnson, A.I., *eds.*, Regional Aquifer Systems of the United States, Aquifers of the Southern and Eastern States, New Orleans, La.: 27th Annual Conference: American Water Resources Association, AWRA Monograph Series no. 17, p. 59-73. - _____1993, Computer programs for describing the recession of ground-water discharge and for estimating mean ground-water recharge and discharge from streamflow records: U.S. Geological Survey Water-Resources Investigations Report 93-4121, 45 p. - Sapp, C.D., and Emplaincourt, Jacques, 1975, Physiographic regions of Alabama: Geological Survey of Alabama Map 168, 1 sheet. - Scarbrough, W.L., Joiner, T.J., and Warman, J.C., 1969, Electrical resistivity survey in the Piedmont area, Alabama: Geological Survey of Alabama Circular 57, 20 p. - Schmitt, T.J., Atkins, R.L., Brackett, D.A., Steele, W.M., White, R.K., Ligon, T.J., and Crawford, T.J., 1989, Hydrogeology of saprolite and hard rock aquifers in the Blue Ridge and Piedmont of northeastern Georgia and northwestern South Carolina, *in* Fritz, W.J., *ed.*, Excursions in Georgia Geology: Georgia Geological Society Guidebook, v. 9, no. 1, p. 179-210. - Scott, J.C., Williams, J.S., and Sparkes, A.K., 1984, National Water Summary—Ground-water resources, Alabama: U.S. Geological Survey Water-Supply Paper 2275, p. 123-128. - Searcy, J.K., 1959, Flow-duration curves, *in* Manual of Hydrology, part 2, low-flow techniques: U.S. Geological Survey Water-Supply Paper 542-A, 33 p. - Sears, J.W., Cook, R.B., and Brown, D.E., 1981, Tectonic evolution of the western part of the Pine Mountain window and adjacent Inner Piedmont province, in Sears, J.W., *ed.*, Contrast in tectonic style between the Inner Piedmont terrane and the Pine Mountain window: Alabama Geological Society, 18th Annual Field Trip Guide Book, p. 1-14. - Sever, C.W., 1964, Geology and ground-water resources of crystalline rocks, Dawson County, Georgia: Georgia Geologic Survey Information Circular 30, 32 p. - Shanley, J.B., and Peters, N.E., 1988, Preliminary observation of streamflow generation during storms in a forested Piedmont watershed using temperature as a tracer: Journal of Contaminant Hydrology, *in* Special Issue; Rapid and far-reaching hydrologic processes in the vadose zone, v. 3, no. 2-4, p. 349-365. - Smith, E.A., 1907, The underground water resources of Alabama: Geological Survey of Alabama Monograph 6, 388 p. - Sonderegger, J.L., Pollard, L.D., and Cressler, C.W., 1978, Quality and availability of ground water in Georgia: Georgia Geologic Survey Information Circular 48, 25 p. - Staheli, A.C., 1976, Topographic expression of superimposed drainage on the Georgia Piedmont: Boulder, Co., The Geological Society of America, v. 87, p. 450-452. - Steele, W.M., Brackett, D.A., Kellam, M.F., and Hall M.E., 1994, Hydrogeology of the Barnesville hydrologic research site, Lamar County, Georgia: Georgia Geologic Survey Information Circular 93, 54 p. - Steltenpohl, M.G., Neilson, M.J., Bittner, Enid, Colberg, Mark, and Cook, R.B., 1990, Geology of the Alabama Inner Piedmont Terrane: Geological Survey of Alabama Bulletin 139, 80 p. - Stewart, J.W., 1962, Water yielding properties of weathered crystalline rocks at the Georgia Nuclear Laboratory: U.S. Geological Survey Professional Paper 450-B, p. B106-B107. - ____1964, Infiltration and permeability of weathered crystalline rocks, Georgia Nuclear Laboratory, Dawson County, Georgia: U.S. Geological Survey Bulletin 1133-D, 59 p. - Stewart, J.W., Callahan, J.T., and Carter, R.F., 1964, Geologic and hydrologic investigation at the site of the Georgia Nuclear Laboratory, Dawson County, Georgia: U.S. Geological Survey Bulletin 1133-F, 90 p. - Stokes, W.R., III, and McFarlane, R.D., 1994, Water-resources data for Georgia, water year 1993: U.S. Geological Survey Water Data Report GA-93-1, 663 p. - Swain, L.A., 1992, Regional Aquifer-System Analysis of the Piedmont, Blue Ridge, and Appalachian Valley and Ridge physiographic provinces, *in* Daniel, C.C. III, White, R.K., and Stone, P.A., *eds.*, Ground Water in the Piedmont, *in* Proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C., Clemson University, p. 285-292. - Swain, L.A., Hollyday, E.F., Daniel, C.C., III., and Mesko, T.O., 1992, An overview of the Appalachian Valleys-Piedmont Regional Aquifer-System Analysis, in Hotchkiss, W.R., and Johnson, A.I., eds., Regional Aquifer Systems of the United States—Aquifers of the Southern and Eastern States: American Water Resources Association Monograph, series 17, p. 43-58. - Swain, L.A., Hollyday, E.F., Daniel, C.C., III., and Zapecza, O.S., 1991, Plan of study for the Regional Aquifer-System Analysis of the Appalachian Valley and Ridge, Piedmont, and Blue Ridge physiographic provinces of the eastern and southeastern United States, *with* a description of study-area geology and hydrogeology: U.S. Geological Survey Water-Resources Investigations Report 91-4066, 44 p. - Szabo, M.W., Osborne, W.E., Copeland, C.W., Jr., and Neathery, T.L., 1988, Geologic Map of Alabama: Geological Survey of Alabama Map 220, 1 sheet. - Thomson, M.T., 1960, Streamflow maps of Georgia's major rivers: Georgia Geologic Survey Information Circular 21, 29 p. - Thomson, M.T., and Carter, R.F., 1955, Surface water resources of Georgia during the drought of 1954: Georgia Geologic Survey Information Circular 17, 79 p. - ____1963, Effect of a severe drought (1954) on streamflow in Georgia: Georgia Geologic Survey Bulletin 73, 97 p. - Thomson, M.T., Herrick, S.M., and Brown, Eugene, 1956, The availability and use of water in Georgia: Georgia Geologic Survey Bulletin 65, 329 p. - Tinkham, D.J., Taylor, K.R, and Olafsen-Lackey, Susan, 1989, Influence of geomorphic variables on the yield of bedrock wells in the northern Virginia Piedmont, *in* Daniel, C.C., III, White, R.K., and Stone, P.A., *eds.*, Ground water in the Piedmont, *in* proceedings of a Conference on Ground Water in the Piedmont of the Eastern United States: Clemson, S.C., Clemson University, p. 112-123. - Torak, L.J., and McDowell, R.J., 1996, Ground-water resources of the lower Apalachicola-Chattahoochee-Flint River Basin in parts of Alabama, Florida, and Georgia—Subarea 4 of the Apalachicola-Chattahoochee-Flint and Alabama-Coosa-Tallapoosa River Basins: U.S. Geological Survey Open-File Report 95-321, 145 p., 11 plates. - Toth, J.A., 1962, A theory of groundwater motion in small drainage basins in Central Alberta, Canada: Journal of Geophysical Research, v. 67, p. 4,375-4,387. - ____1963, A theoretical analysis of groundwater flow in small drainage basins: Journal of Geophysical Research, v. 68, p. 4,795-4,812. - Trent, V.P., Fanning, J.L., and Doonan, G.A., 1990, Water use in Georgia by county for 1987: Georgia Geologic Survey Information Circular 85, 110 p. - Turlington, M.C., Fanning, J.L., and Doonan, G.A., 1987, Water use in Georgia by county for 1985: Georgia Geologic Survey Information Circular 81, 109 p. - U.S. Army Corp of Engineers, 1972, Stream mileage tables with drainage areas: Mobile, Ala., U.S. Army Corps of Engineers, Mobile District, 165 p. - ____1985a, Alabama-Mississippi stream mileage tables with drainage areas: Mobile, Ala., U.S. Army Corps of Engineers, Mobile District, 276 p. - ____1985b, Florida-Georgia stream mileage tables with drainage areas: Mobile, Ala., U.S. Army Corps of Engineers, Mobile District, 233 p. - U.S. Department of Commerce, 1992, Climatological data, Georgia, January-December 1992: Asheville, N.C., National Oceanic and
Atmospheric Administration, v. 96, nos. 1-12. - U.S. Geological Survey, 1960, Compilation of records of surface waters of the United States, through September 1950; Part 2-B. South Atlantic Slope and Eastern Gulf of Mexico basins, Ogeechee River to Pearl River: U.S. Geological Survey Water-Supply Paper 1304, 399 p. - ____1963, Compilation of records of surface waters of the United States, October 1950 to 1960; Part 2-B. South Atlantic Slope and Eastern Gulf of Mexico basins, Ogeechee River to Pearl River: U.S. Geological Survey Water-Supply Paper 1724, 458 p. - ____1972, Water-resources data for Georgia, water year 1971: U.S. Geological Survey, 259 p. - ____1974a, Hydrologic Unit Map, State of Alabama: U.S. Geological Survey Hydrologic Unit Map, scale 1:500,000, 1 sheet. - ____1974b, Hydrologic Unit Map, State of Georgia: U.S. Geological Survey Hydrologic Unit Map, scale 1:500,000, 1 sheet. - ____1974c, Hydrologic Unit Map, State of Tennessee: U.S. Geological Survey Hydrologic Unit Map, scale 1:500,000, 1 sheet. - ____1974d, Water resources data for Georgia, water year 1973: U.S. Geological Survey GA-73-1, 231 p. - ___1977, Water resources data for Georgia, water year 1976: U.S. Geological Survey GA-76-1, 411 p. - ____1978, Water resources data for Georgia, water year 1977: U.S. Geological Survey GA-77-1, 375 p. - Wilson, G.V., Joiner, T.J., and Warman, J.C., 1970, Evaluation by test drilling of geophysical methods used for ground-water development in the Piedmont area, Alabama: Geological Survey of Alabama Circular 65, 15 p. - Winter, T.C., 1976, Numerical simulation analysis of the interaction of lakes and ground water: U.S. Geological Survey Professional Paper 1001, 45 p.